DAYTON, MAINE ## 2017 Voting Day June 13th 8am—8pm Town Meeting — June 15th, 2016 7:00 pm Dayton Municipal Building > Town of Dayton 33 Clarks Mills Road Dayton, ME 04005 (207) 499-7526 #### **Skelton Dam** The **Skelton Dam** is an embankment dam on the Saco River between the towns of Buxton and Dayton in York County, Maine. It is located about 7 mi (11 km) northwest of Saco and Biddeford. The dam was completed in 1948 with the primary purpose of hydroelectric power generation. The largest fish lift in Maine was completed on the dam in 2001. The dam and facilities are owned by Brookfield Renewable. Photo courtesy of Jim Roberts. #### TABLE OF CONTENTS | Board of Selectmen Letter | 2 | |---|-------------------| | Town Officials & Committee Members | 3 | | Town Office Hours & Contact Information | 4 | | Recycling/Transfer Station/Curbside | 5 | | Local & Other Information | 6 | | Tax Collector's Report | 7-8 | | Personal Property & Real Estate Outstanding | 9 | | Town Clerk's Report | 10 | | Unlicensed Dog Report | | | Tax Assessor Report | | | Real Estate Tax List | 13-31 | | Personal Property Tax List | 32-33 | | Code Enforcement Report | | | Dayton Historical Preservation Committee | | | Dayton Parks & Recreation Committee | | | Dayton's Community at Work | | | Planning Board | 38 | | Saco River Corridor Commission | 39 | | Fire Commission | 40 | | Goodwin's Mills Fire Rescue/Fire Chief | 41 | | Maine State Police | 42-44 | | Dayton Consolidated School Faculty | 45 | | Town of Dayton Financial Statements | 46-82 | | Town of Dayton ~2016-2017 Warrant ~ Colored pages | W1-W12 | | In Memoriam & Rirths | inside back cover | #### Dear Friends & Neighbors, It has been another year in our fine town in which we have seen many changes and improvements. Our tax rate continues to remain flat through the diligent and thoughtful planning of our Budget Committee, Fire Commission, School Board, and Selectmen. We are constantly working towards finding sustainability in our costs to control the tax rate today and into the future. The Goodwin's Mills Fire Department continues to provide a high level of service to both Lyman and Dayton as well as to surrounding areas. We greatly appreciate the efforts of all first responders and are proud of their service and dedication. Over the last 12 months the Lyman and Dayton select boards have worked to improve the inter local agreement as well as to implement a sustainable self-correcting funding formula that will result in each town funding the fire department at a level commensurate with the size and activity of each town. We appreciate the time spent by our counterparts across the mill pond and look forward to a continued quality relationship. Our Parks & Recreation Committee continues to provide quality programs for our citizens. This year the Committee continued improvements to the playground by cleaning and repainting. In addition, a coed adult pick up softball program was introduced with exceptional participation and results. To top it off, the Committee worked with Dayton Sand & Gravel to create a new athletic track around the soccer fields. It is because of the tireless efforts and amazing volunteers that we continue to see wonderful programs and improvements. We would also like to extend a special thanks to Dayton Sand & Gravel for their time, effort and donations to our town. Dayton Sand & Gravel has always been a great member of our community and we appreciate their continued support. The School Board continues to work for the best possible education opportunities for our youth while trying to remain fiscally responsible. The School Board has successfully introduced new tools and programs into our classroom, improving the experience for our youth. In addition, they continue to work with surrounding towns to provide our children with choice for middle and high school education. The result is that each student can have the educational experience that best fits their need. We have also seen new buses hit our streets and the beginnings of work towards a solution for our ageing elementary school. As a town, we are fortunate to have such a dedicated, thrifty and hardworking School Board and Superintendent's Office. The Dayton Historical Society continues to work to protect our town's past. Through fundraising and volunteering of time we see our town's past preserved. It is important that as a town we continue to support, volunteer and join this committee so that we continue to educate ourselves about our town and preserve its history. Dayton has remained on track with its improvements to roads and infrastructure. The town was recently awarded a large grant to help with the replacement of a culvert on Buzzell Road. The town has plans to do several projects in the 2017-2018 year. In addition, we will be looking for creative ways to advance future projects through grants, bonds and other initiatives. In closing, it is also important to acknowledge the dedication and resolve of our town employees and volunteers. As a small town so much of what we do is done by the hands of so few. Without their time and willingness to go participate, it would be difficult to accomplish as much as we have as a town. We should all consider ourselves fortunate to live in such a community as the Town of Dayton. L-R: Jarod. Scott & Dan Scott Littlefield, Chair ~ Daniel E. Gay~ Jarod Harriman Board of Selectmen #### TOWN OFFICIALS & COMMITTEE MEMBERS | Board of Selectman | Planning Board | |---|-----------------------------------| | Scott Littlefield, Chair2019 | Dan Plourde, Chair2018 | | Daniel E. Gay2017 | Darren Adams2019 | | Jarod Harriman2018 | John Boissoneault2018 | | | Linda Bristol,/Alt2019 | | Officials | Ryan Loshaw | | | Bruce Reynolds2017 | | Selectmen's ClerkAngela Cushman | | | Town Clerk Vicki Rochefort | Zoning Board of Appeals | | TreasurerAngela Cushman | | | Tax CollectorYvonne Shaw | William Harris, Chair2019 | | Assessor | Kenneth Booker2018 | | Code Enforcement OfficerJim Roberts | Amos Gay | | EMA Director | Benjamin Harris2017 | | Local Health OfficerRose Marie Hill | Bruce Monroe | | Plumbing Inspector | William Saltzer2019 | | Registrar of VotersVicki Rochefort | Davida & Davida Commission | | Animal Control OfficerKristin Russell | Parks & Recreation Committee | | Building Inspector | Dyon Sommor Chair 2017 | | GMFR Fire ChiefRoger Hooper | Ryan Sommer, Chair | | Twelve Town RepBenjamin Harris ConstableJim Roberts | Jocelyn Lydon2019 | | General Assistance | Shannon Porter | | General AssistanceAligeta Cusililari | Nicholas Wilson | | Road Commissioner | Jennifer Harriman, Alternate2018 | | Mike Souliere2019 | Budget Committee | | White Souliere2017 | Budget Committee | | SAU Dayton School Board | Paul Reynolds, Chair2017 | | | G.Elwood Brown2018 | | Denis J Elie, Chair2019 | • | | | Steven Hennessey2018 | | Shelley Sommer2017 | Jim Roberts | | | Laurie Vezina2018 | | Fire Commission | | | Amos Gay | Historical Preservation Committee | | Paul Reynolds2017 | 1.1 (2.1 : (2.1 : 20.17) | | Jim Roberts2019 | John Coniaris, Chair2017 | | Coop Divon Consider Commission | Clark Cole | | Saco River Corridor Commission | Yvonne Shaw2018Brian Pellerin2018 | | Sharon Martel | Rebecca Thomen2019 | | Sharoh Martel2019 | Keocca 1 110 1116 11 | Contact information for the above can be found under Departments on the Town's website <u>www.dayton-me.gov</u>. #### **DAYTON TOWN OFFICE** 33 Clarks Mills Rd Dayton, ME 04005 Phone: 207-499-7526 Fax: 207-499-2946 Subscribe to news and announcements by accessing the town website. #### www.dayton-me.gov #### **Hours of Town Office & Contact Information** **Selectmen** Every Other Monday at 6 pm Scott Littlefield <u>scottlittlefield@dayton-me.gov</u> Daniel E. Gay dangay@dayton-me.gov Jarod Harriman jarodharriman@dayton-me.gov **Assessor** Thursday 12pm—7pm Email: assessor@dayton-me.gov Town Clerk &Monday12pm—6pmTax CollectorWednesday8am—3pm Thursday 12pm—7pm Email: townclerk@dayton-me.gov Email: taxcollector@dayton-me.gov CodeMonday12pm— 6pmEnforcementWednesday8am— 3pm Thursday By appointment Email: ceo@dayton-me.gov Treasurer & Monday, 12pm—6pm Selectmen's Wednesday 8am—3pm Clerk Thursday 12pm—4pm Email: treasurer@dayton-me.gov **Planning** The 1st & 3rd Tuesday of each month at 7 pm **Board** **Animal Control** Kristen Russell Telephone #: 807-9071 **Officer** Email: aco@dayton-me.gov #### **DAYTON CURBSIDE** Household trash and recycling is picked up on Mondays and shall be placed by the street no later than 5:30 AM. #### TRANSFER STATION Rumery Road, Dayton # Hours of Operation: 1st & 3rd Saturday each month 8:00 am – 4:00 pm 1st & 3rd weekend May 1st to Oct. 31st ONLY Sat. 8:00 am – 4:00 pm Sun. 9:00 am – 1:00 pm Dayton Residents are entitled to one transfer station permit per fiscal year and can be purchased at the Town office. The cost for three cubic yards is \$15.00. Additional waste disposal must be purchased at the transfer station for \$28.00 per cubic yard. ## ADDITIONAL BULKY WASTE CHARGES TO BE ADDED: Mattresses/box spring each \$15.00 | Mattress | ses/box spring | each | \$1 | 5.00 | | |-----------------|------------------------|---------|-----|-------------|---| | Couches | 3 | small | \$2 | 20.00 | | | | | large | \$2 | 25.00 | | | Stuffed | Chairs | Ü | \$1 | 5.00 | | | Tires c | ear and small pick-up | | \$1 | 0.00 | | | 1 | arge tires | | \$1 | 5.00 | | | Freon ite | ems/Air Conditioners | | \$2 | 27.00 | | | TV | | | \$2 | 20.00 | | | Console | TV | | \$4 | 15.00 | | | Microwa | aves | | \$1 | 0.00 | | | Toilets | | | \$ | 3.00 | | | Propane | Tank - small | | \$1 | 3.00 | | | Propane | Tank - large | | \$2 | 25.00 | | | Monitor | s (17" or less) | | \$2 | 20.00 | | | Desktop | copiers/printer, | | \$2 | 20.00 | | | S | canner, fax
machine | | | | | | Floor co | piers/printers | | \$4 | 15.00 | | | CPU's a | and Laptops | | \$ | 5.00 | | | | Other computer perip | oherals | | | | | (keyboa | rd, mouse, speakers | | \$ | 5.00 | | | UPS's (l | battery backup systen | ns) | \$1 | 2.00 | | | All straight Fl | uorescent lites (uncoa | ated) | \$ | .25 per ft | | | All straight Fl | uorescent lites (coate | d) | \$ | .45 per f | t | | Ballast | | | \$ | 2.00 per ll |) | | | | | | | | FMI: regarding our recycling program & other opportunities to recycle, visit our website, stop by the office or give us a call. #### **LOCAL & OTHER INFORMATION** | Hollis Center Library 14 Little Falls Road, Hollis, ME 04042 Tele: 207-929-3911 E-mail: hclib@hollis.center.lib.us | State & Federal Government State Senator Susan Deschambault Local Telephone207-284-3570 Email: susan.deschambault@legislature.maine.gov | |---|--| | Monday 9:30 pm— 7:30 pm Tuesday 3:00 pm—7:30 pm Thursday 3:00 pm—7:30 pm Saturday 12:00 pm—3:00 pm Preschool Story time Mon at 10:00 am | State House Phone & Address207-287-1515 3 State House Station, Augusta, ME 04333-003 | | Community Library 10 John Street, Lyman, ME 04002 Tele: 207-499-7114 E-mail: communitylib@roadrunner.com | State Representative Wayne R. Parry Home Address & Telephone207-286-9145 851 Alfred Road, Arundel, ME 04046 E-mail: RepWayne.Parry@legislature.maine.gov | | Tuesday 12:00 pm— 8:00 pm Wednesday 12:00 pm—8:00 pm Thursday 9:00 am—5:00 pm | Capital Phone & Address207-287-1400
2 State House Station, Augusta, ME04333-0002 | | Friday 9:00 am—5:00 pm Saturday 10:00 am—1:00 pm Preschool Story time Fri at 10:00 am | U.S. Senators Susan Collins Augusta Office Phone207-622-8414 Washington, DC Phone202-224-2523 | | Alfred Shelter Food Pantry 147 Shaker Hill Rd., Alfred ME 04002 Talor 207 224 8811 / Man Fri 1 4 pm | Website: <u>www.collins.senate.gov</u> | | Tele: 207-324-8811 / Mon—Fri, 1-4 pm Stone Soup Pantry 316 Main St., Biddeford ME 04005 Tele: 207-283-0055 | Angus King., Jr. Biddeford Office Phone207-282-4144 Washington, DC Phone202-224-5344 Website:www.king.senate.gov | | Mon & Wed 10-11:30 am Emergency / Resource Numbers | U.S. Representatives Bruce Poliquin | | Fire/Rescue & Police | Washington, DC 20510 Chellie Pingree | | Health & Social Services211 | Websites www.maine.gov/online/sporting | | SAU Dayton Superintendent's Office | www.informe.org/bmv/rapid-renewal
www.maine.gov/revenue/forms/tnr/tnr.htm
www.maineburnpermit.com/ | #### TAX COLLECTOR'S REPORT ## July 1, 2015 through June 30, 2016 | Commitment: Real Estate & Personal Property | | 3,571,802.98 | |---|------|----------------| | Interest | | 9,163.45 | | TOTAL | | \$3,580,966.43 | | 2015 Tax Collected: Real Estate & Personal Property | | 3,486,193.92 | | 2015 Abatements—Tax Collector | | 325.68 | | 2015 Real Estate Tax Liens | | 53,598.91 | | 2015 Personal Property Outstanding | | 3,782.23 | | 2015 Discounts Given (1.5%) | | 37,065.69 | | TOTAL | | \$3,580,966.43 | | Real Estate Tax Liens (30) | | | | Anderson, Glenn R | PAID | 1,190.12 | | Belanger Properties | PAID | 3,836.22 | | Bergeron, Beverly | PAID | 2,355.32 | | Caton, Michael & Linda | | 1,576.44 | | Cook, Samuel & Traci | PAID | 836.35 | | Gagne, Carole | | 1,809.07 | | Gamash, Christopher J | | 3,755.22 | | Gregoire, Angela | | 1,986.50 | | Grover, Albert | PAID | 4,019.00 | | Harriman, Alice | PAID | 319.86 | | Houde, Meghan & Kevin | PAID | 4,536.17 | | Levesque, Ernest & Billie Jo | PAID | 990.73 | | Machado, Mark | | 317.78 | | Maloney, Sam | | 375.94 | | Maurice, Jason | PAID | 2,882.88 | | McPhail, Richard & Nancy | | 2,511.09 | | Paradis, Robert & Louise | | 2,500.71 | | Picard, Richard | | 637.64 | | Poirier, Carol | | 309.47 | | Roberts, Chad | | 4,768.79 | | Taylor, Stacey | PAID | 1,067.58 | | Tozier, Gregory | | 1,996.00 | | Walker, Karlyn & Carl | PAID | 338.89 | | Walker, Karlyn | PAID | 1,628.03 | | Webber, Erin L | PAID | 1,075.89 | | Whitney, Darrell & Lisa | PAID | 5,977.22 | | TOTAL | | \$53,598.91 | ## TAX COLLECTOR'S REPORT cont. July 1, 2015 through June 30, 2016 Personal Property Outstanding 2015 (8) | Littlefield, Scott & Michelle | PAID | 135.01 | |-------------------------------|------|------------| | Nason, Joseph & Irish | | 735.26 | | Poirier, Paul | | 1,505.83 | | Sawyer, Jeffrey | | 1,082.12 | | SMR Electric | PAID | 54.00 | | Strategic Concepts | PAID | 33.23 | | Tanguay, David | | 182.78 | | Tanguay, Kevin | | 54.00 | | TOTAL OUTSTANDING | | \$3,782.23 | #### **EXCISE TAX** Excise: Automobile 464,277.66 Excise: Boat 2,593.60 TOTAL EXCISE COLLECTED \$466,871.26 Respectfully Submitted: Yvonne P Shaw, Tax Collector #### PERSONAL PROPERTY OUTSTANDING | Poirier, Paul | 2012 | 1,046.01 PAID | |-----------------|------|---------------| | Poirier, Paul | 2013 | 1,191.32 PAID | | Poirier, Paul | 2014 | 1,476.18 PAID | | Sawyer, Jeffrey | 2011 | 706.00 | | Sawyer, Jeffrey | 2012 | 749.70 | | Sawyer, Jeffrey | 2013 | 853.31 | | Sawyer, Jeffrey | 2014 | 1,057.10 | | Tanguay, David | 2007 | 67.68 | | Tanguay, David | 2008 | 70.56 | | Tanguay, David | 2009 | 80.03 | | Tanguay, David | 2010 | 96.30 | | Tanguay, David | 2011 | 120.02 | | Tanguay, David | 2012 | 126.74 | | Tanguay, David | 2013 | 144.07 | | Tanguay, David | 2014 | 179.31 | | Tanguay, Kevin | 2011 | 35.30 | | Tanguay, Kevin | 2012 | 37.49 | | Tanguay, Kevin | 2013 | 42.48 | | Tanguay, Kevin | 2014 | 52.13 | | TOTAL | | \$8,131.73 | | | | | Respectfully Submitted: Yvonne P Shaw, Tax Collector #### REAL ESTATE TAX LIEN STATUS | <u>#</u> | <u>NAME</u> | YEAR | TAX | |----------|------------------------------|-------------|------------| | 519 | Levesque, Ernest & Billie Jo | 2002 | 654.02 | | 519 | Levesque, Ernest & Billie Jo | 2003 | 824.44 | | 519 | Levesque, Ernest & Billie Jo | 2004 | 825.22 | | 541 | Machado, Mark | 2013 | 261.00 | | 541 | Machado, Mark | 2014 | 394.00 | | | TOTAL OUTSTANDING | | \$2,958,68 | Respectfully Submitted: Angela Cushman, Treasurer #### TOWN CLERK'S REPORT July 1, 2015 to June 30, 2016 The following **vital statistics** were recorded in Dayton for the fiscal year 2015. Births: 18 Marriages: 12 Deaths: 19 As of the November 3, 2016 Election, there were 1,632 **registered voters**. Democratic: 402 Republican: 470 Green Independent: 52 Un-enrolled: 704 Libetarian: 4 355 dog licenses were issued for 2016 #### Notice to dog owners: Dog licenses are due on January 1st. After January 31st, a late fee of \$25.00 is added to the cost of the license. Those exempt from the late fee are: new dog owners, dogs just turned 6 months old and new residents. Please bring proof of rabies immunization and spay/neuter certificates. Please notify the clerk if you no longer own a dog previously licensed in Dayton. It is important that your pets be vaccinated against rabies. Proof of rabies vaccinations is one way the State of Maine tries to control the spread of the disease. Left uncontrolled, rabies could be a serious health hazard for pets as well as their owners. There have been cases of rabies in our area, so please do your part and immunize your pets. Do not handle wild animals, even dead ones, without taking proper precautions. It is unlawful for any dog, licensed or unlicensed, to be at large, except when used for hunting. Please keep dogs contained and under control at all times. Residents now have the option of renewing their dogs online at www.doglicensing.com between October 15th through January 31st. Dayton residents are entitled to one **transfer station permit** per fiscal year. The cost for three cubic yards is \$15.00. Additional waste disposal must be purchased at the transfer station for \$28.00 per cubic yard. **PLEASE RECYCLE AND COMPOST AS MUCH AS POSSIBLE!** There were 132 transfer station permits for 2015-2016. As an agent for the Department of Inland Fisheries & Wildlife, the following licenses and registrations were issued: Hunting & Fishing: 155 ATV Registrations: 90 Boat Registrations: 108 Snowmobile Registrations: 58 Residents now have the option of renewing their boats online with the Bureau of Motor Vehicles Rapid Renewal service at www.maine.gov/online/boat. Respectfully Submitted: Victoria A. Rochefort, Town Clerk & Registrar of Voters #### UNLICENSED DOG REPORT | Owner | Street Address | Dog's Name | Breed | |---------------------|-----------------------|---------------|------------------------| | | | | | | Adams, Russell | 905 Goodwins Mills Rd | Leo | Lab/Ret Mix | | Braley, Deidre | 41 River Ridge Drive | Poblano | Chinese Crested | | Crocker, Shirley | 960 New County Rd | Angel | Yorkshire Terrier | | Crocker, Shirley | 960 New County Rd | Layla | Golden Retriever | | Curran, Melissa | 185 Murch Rd | Murphy | Bernese Mountain Dog | | Davis, David | 193 Dyer Rd | Piper | Australian Shepard Mix | | Davis, David | 193 Dyer Rd | Austin | Australian Shepard | | Desimone, Samantha | | Exxon | Lab | | Dutremble, Robin | 208 Murch Rd | Libby | Mixed | | Freeman, Michael | 220 Dyer Rd | Jack | Pit Bull Mix | | Guay, Tasha | 413 River Rd | Cooper | Yorkshire Terrier | | Guay, Ken | 1363 New County Rd | Moose | Mastiff Mix | | Harriman, Vanessa | 14 Lariviere Lane | Beretta | Lab | | Hurley, Jonathan | 99 Union Falls Rd | Jasmine | Boxer | | Jurgiewich, Haleigh | 29 Wesley Rd | Atalaiya | Great Dane | | Libby, Richard | 35 Dennett Rd | Duchess | Labrador Retriever | | Libby, Richard | 35 Dennett Rd | Buddy | Terrier Mix | | McCurdy, Jacob | 30 Goodwins Acres | Rhea | German Shepherd
Mix | | McMachen, Gina | 37 Bitterseet Run | Ginger Pie | Lab/Golden Mix | | Merrill, Mary | 11 Deer Rd | Princess | Toy Fox Terrier | | Merrill, Robert | 1060 New County Rd | Zach | Poodle | | Mitton, Bethany | 120 Clarks Mills Rd | Jack | Neapolitan Mastiff | | Mundee, Allison | 223A Hollis Rd | Molly | Golden Retriever | | O'Brien, Sandra | 26 Guay Lane | Rezner | Husky | | Parady, Gail | 222 Clarks Mills Rd | Jasmine | Pit Bull | | Pratt, Danielle | 944 South St | Trigger | Yorkshire Terrier | | Pratt, Danielle | 944 South St. | Moose | Dachshund Minature | | Randall, Debra | 116 Hight Rd | Bella | Chihuahua | | Randall, Debra | 116 Hight Rd | Lilly | Pekeapoo | | Reitan, Lisa | 198 Dyer Rd | Hadley | Labrador Retriever Mix | | Riche, Pam | 23B Waterhouse Rd | Meka | Shih Tzu | | Ridolfi, Jennifer | 78 Cal Vista Dr | Zoe | Lab/Ret Mix | | Tanguay, David | 1090 New County Rd | Heidi | Lab | | Tanquay, David | 1090 New County Rd | Prince | Lab | | Walls, James | 85 Hight Rd | Chewey | Pit Bull Mix | | Walls, James | 85 Hight Rd | Maggie | Pit Bull | | Ward, Angela | 39 Hight Rd | Autumn | Pug Mix | | Ward, Angela | 39 Hight Rd | Buster | Lab | | Wilson, Amber & Ben | ~ | Remy | Great Pyrenees Mix | | Wormwood, Sarah | 379 Hight Road | Savannah | Mastiff | | orini ood, Surun | 2.7 Ingili Roud | ~u , uiiiiuii | | Respectfully Submitted: Victoria A. Rochefort, Town Clerk & Registrar of Voters #### TAX ASSESSOR'S REPORT 2016 TOWN OF DAYTON MUNICIPAL VALUATION REPORT Tax Year July 1, 2016-June 30, 2017 #### TAXABLE VALUATION | Land | 76,178,300.00 | |---|----------------| | Buildings | 92,969,850.00 | | Personal Property | 2,010,250.00 | | Total Taxable Valuation | 171,158,400.00 | | Homestead Exempt Valuation | 6,719,250.00 | | Personal Property BETE Valuation | 12,129,590.00 | | ASSESSMENTS | | | County Tax | 124,733.91 | | Municipal Appropriation | 1,260,086.51 | | Education Appropriation | 2,614,990.46 | | Total Assessments | \$3,999,810.88 | | ADJUSTMENTS | | | State Revenue Sharing | (105,156.66) | | Vehicle Excise Tax | (325,000.00) | | DOT Capital Block Grant | (27,612.00) | | Town Dog Designated Account | (5,000.00) | | EMS Revenue | (40,000.00) | | GMFR Surplus | (22,500.00) | | Homestead Exemption Reimbursement | (68,066.00) | | Personal Property BETE Reimbursement | (21,572.75) | | Total Adjustments | (\$614,907.41) | | OTHER TAX INFORMATION | | | 2016 Property Tax Rate per \$1,000 of Valuation | 20.26 | | 2016 Property Tax for Commitment (after adjustments) | 3,384,903.47 | | 2016 Property Tax Levy (including Overlay of \$81,253.76) | 3,467,669.18 | | 2016 Certified Ratio | 85% | | Total Number of Homestead Exemptions granted | 527 | | Total Number of Veteran's Exemptions granted | 32 | Respectfully Submitted: Alex J. Konczal, Tax Assessor | REAL ESTATE TAX LIST 2010 | | | | | | | |-------------------------------------|------------|---------|----------|------------|----|-----------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | 21ST MORTGAGE CORPORATION | 2-008B-001 | 43,600 | 61,000 | 104,600 | \$ | 2,119.20 | | 535 GOODWINS MILLS ROAD LLC | 7-001-008 | 44,200 | - | 44,200 | \$ | 895.49 | | 535 GOODWINS MILLS ROAD LLC | 7-001-006 | 29,400 | - | 29,400 | \$ | 595.64 | | 535 GOODWINS MILLS ROAD LLC | 7-001-010 | - | - | | \$ | - | | ABBOUD GEORGE E & | 6-005-003 | 56,500 | 281,500 | 325,250 | \$ | 6,589.57 | | ADAMS ANNA R & DARREN A | 2-038-001 | 46,000 | 127,700 | 173,700 | \$ | 3,519.16 | | ADAMS CASEY M N & DESCHAMBAULT ADAM | 4-009-001 | 46,100 | 237,800 | 271,150 | \$ | 5,493.50 | | ADAMS EARL D & PATRICIA L | 2-049-001 | 43,800 | 84,600 | 115,650 | \$ | 2,343.07 | | ADAMS GARY L & WENDY A | 2-049 | 37,000 | 55,800 | 92,800 | \$ | 1,880.13 | | ADVENT CHRISTIAN CHURCH | 7-010 | 62,400 | 192,200 | - | \$ | - | | AGRESTE JEFF G | 3-015D-006 | 46,000 | 107,200 | 140,450 | \$ | 2,845.52 | | AHEARN FREDERICK | 1-017 | 24,400 | - | 24,400 | \$ | 494.34 | | AHEARN FREDERICK J | 6-031 | 10,800 | - | 10,800 | \$ | 218.81 | | AHEARN FREDERICK J III & MARION | 2-077 | 70,100 | 278,800 | 336,150 | \$ | 6,810.40 | | AHEARN FREDERICK J III & MARION | 5-054-001 | 18,800 | - | 18,800 | \$ | 380.89 | | AHEARN FREDERICK J III & MARION | 5-022 | 14,000 | - | 14,000 | \$ | 283.64 | | AHEARN FREDERICK J III & MARION | 6-033 | 10,200 | - | 10,200 | \$ | 206.65 | | AHEARN FREDERICK J III & MARION | 6-037 | 5,400 | - | 5,400 | \$ | 109.40 | | AHEARN FREDERICK J III & MARION | 5-014-003 | 2,700 | - | 2,700 | \$ | 54.70 | | AHEARN FREDERICK J III & MARION | 5-023 | 1,300 | - | 1,300 | \$ | 26.34 | | AHEARN FREDERICK JOHN III & MARION | 2-076 | 500 | - | 500 | \$ | 10.13 | | AHEARN JODIE E | 5-054 | 96,500 | 365,000 | 448,750 | \$ | 9,091.68 | | ALBERT AMY L & JOSEPH W | 4-044-001 | 46,000 | 141,100 | 174,350 | \$ | 3,532.33 | | ALBERT RICHARD & PARK MICHAEL | 6-009 | 39,500 | 47,200 | 86,700 | \$ | 1,756.54 | | ALLAIN THOMAS W & CAROLE H | 1-012D-026 | 51,000 | 84,400 | 122,650 | \$ | 2,484.89 | | ALLENDE JESUS JR | 1-012D-022 | 46,600 | 112,000 | 145,850 | \$ | 2,954.92 | | ALONSO JAIME & DEBRA | 3-054 | 51,500 | 319,000 | 357,750 | \$ | 7,248.02 | | ALTON ROLLINSFORD LLC | 2-068-002 | 43,100 | 68,900 | 112,000 | \$ | 2,269.12 | | ANAGNOSTIS NICHOLAS H & SARA L | 7-009 | 43,000 | 94,500 | 137,500 | \$ | 2,785.75 | | ANDERSON DEVIN | 4-030F-003 | 51,300 | - | 51,300 | \$ | 1,039.34 | | ANDERSON DWIGHT | 4-030G | 67,500 | 209,800 | 264,550 | \$ | 5,359.78 | | ANDERSON GLENN R | 4-031 | 57,300 | - | 57,300 | \$ | 1,160.90 | | ANDREADES LAURIE A | 4-036-004 | 39,700 | 142,900 | 182,600 | \$ | 3,699.48 | | ANDREWS JOHN M | 3-054-001 | 51,200 | 125,100 | 163,550 | \$ | 3,313.52 | | ANGIS LAWRENCE J | 7-019 | 37,000 | 124,800 | 149,050 | \$ | 3,019.75 | | ANTOINE BRIAN E & TINA M | 2-013D-003 | 46,600 | 169,700 | 203,550 | \$ | 4,123.92 | | ARUNDEL AUTO SERVICE | 5-026 | 106,800 | - | 106,800 | \$ | 2,163.77 | | ATHERTON KENNETH W JR & JOELLEN | 1-012D-014 | 54,200 | 103,800 | 145,250 | \$ | 2,942.77 | | ATTLESON ALETA K & JOSHUA D | 8-005 | 55,300 | 70,800 | 126,100 | \$ | 2,554.79 | | ATTLESON ALETA K & JOSHUA D | 8-006 | 50,300 | 71,700 | 109,250 | \$ | 2,213.41 | | AVALLONE CHAD R & JENNIFER | 7-001-005 | 42,000 | 102,200 | 144,200 | \$ | 2,921.49 | | AYOTTE CYNTHIA J & ROGER A | 6-039-002 | 46,100 | 84,800 | 113,050 | \$ | 2,290.39 | | BADGER JAMIN F & KAREN E | 9-001-001 | 43,500 | 144,800 | 175,550 | \$ | 3,556.64 | | BANVILLE DAVID & LEE ANN | 2-012 | 43,600 | 98,700 | 142,300 | \$ | 2,883.00 | | BANVILLE MICHAEL & SHERRIE A | 2-069-002 | 49,000 | 74,600 | 110,850 | \$ | 2,245.82 | | BARBER JASON R & CHRISTINA | 2-014D-014 | 43,700 | 120,300 | 164,000 | \$ | 3,322.64 | | BARNARD JACO E | 2-056D-001 | 46,000 | 137,700 | 183,700 | \$ | 3,721.76 | | BARNES CHRISTY-LYNN & DAVIS DAVID | 4-010 | 61,800 | 160,200 | 209,250 | \$ | 4,239.41 | | BARSTOW GAYLE A | 4-027 | 84,000 | 168,300 | 252,300 | \$ | 5,111.60 | | BARSTOW TIMOTHY & GAYLE | 4-030D | 97,100 | 118,700 | 203,050 | \$ | 4,113.79 | | BARTHOLOMEW THOMAS E & ROBIN G | 3-015D-009 | 46,500 | 247,100 | 280,850 | \$ | 5,690.02 | | BARTLETT RICHARD A & DIANE A | 5-013-006 | 44,700 | 145,000 | 176,950 | \$ | 3,585.01 | | BAYNES WILLIAM R & ELIZABETH E | 6-004 | 136,600 | 362,100 | 498,700 | \$ | 10,103.66 | | REAL ESTATE TAX LIST 2010 | | | | | | | |--|-------------|------------|----------|------------|-----|------------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | BEAN DEBORAH A | 2-058 | 66,400 | 106,200 | 159,850 | \$ | 3,238.56 | | BEAULIEU EMILIEN R & DIANE L | 8-012 | 43,300 | 89,600 | 120,150 | \$ | 2,434.24 | | BEAULIEU JOAN E & CROWE CAROL | 9-006 | 37,000 | 97,800 | 134,800 | \$ | 2,731.05 | | BEAULIEU PAULA M | 3-043J | 52,500 | 131,400 | 183,900 | \$ | 3,725.81 | | BEAULIEU PAULA M | 3-043-002 | 29,400 | - | 29,400 | \$ | 595.64 | | BEDARD RONALD E & DOLORES | 7-017 | 60,900 | 166,700 | 214,850 | \$ | 4,352.86 | | BEDARD SHAWN S & MARIE-T | 7-014 | 34,800 | 122,500 | 144,550 | \$ | 2,928.58 | | BEDELL, DAVID J & JULIE A | 3-058-002 | 42,300 | 216,300 | 258,600 | \$ | 5,239.24 | | BELANGER CHRISTOPHER A & JENNIFER | 3-043E | 51,500 | 185,700 | 237,200 | \$ | 4,805.67 | | BELANGER PROPERTIES LLC | 2-013D-004 | 67,800 | 116,900 | 184,700 | \$ | 3,742.02 | | BELANGER RICHARD R & PATRICIA S | 2-033-001 | 46,000 | 109,100 | 155,100 | \$ | 3,142.33 | | BELANGER SHANNON L & MATTHEW D | 3-064-009 | 45,400 | 182,600 | 215,250 | \$ | 4,360.97 | | BELL JAMES & LISA | 4-016D-007 | 38,600 | 188,300 | 214,150 | \$ | 4,338.68 | | BELL JAMES & LISA | 4-016D-015 | 27,900 | - | 27,900 | \$ | 565.25 | | BELLEROSE SUSAN J | 5-028-001 | 46,000 | 150,400 | 183,650 | \$ | 3,720.75 | | BENNETT DEBORAH | 4-044 | 89,400 | 87,100 | 163,750 | \$ | 3,317.58 | | BENSON BLAINE A & SUZANNE R | 3-043D-001 | 46,500 | 95,700 | 142,200 | \$ | 2,880.97 | | BERGERON BEVERLY | 2-032-003 | 44,000 | 78,400 | 109,650 | \$ | 2,221.51 | | BERNIER CINDY ANN | 5-019-003 | 36,100 | 56,200 | 92,300 | \$ | 1,870.00 | | BERNIER FERNAND | 3-043E-001 | 54,000 | 138,400 | 179,650 | \$ | 3,639.71 | | BERRY STEVEN D & BRUCE A & PROCTOR JULIA A & LEEMAN SANDRA L | 5-013-005 | 46,000 | 115,500 | 161,500 | \$ | 3,271.99 | | BERTHIAUME RONALD P & JOYCE B | 4-010-001 | 61,700 | 145,000 | 193,950 | \$ | 3,929.43 | | BIF II US RENEWABLE LLC | 5-001 | 24,840,000 | - | 24,840,000 | \$ | 503,258.40 | | BIF II US RENEWABLE LLC | 5-003 | 57,600 | - | 57,600 | \$ | 1,166.98 | | BISHOP, LIONEL F & GAIL T | 8-013D-001 | 46,100 | 129,400 | 175,500 | \$ | 3,555.63 | | BLANEY RICHARD PAUL | 6-034-001 | 46,000 | 125,800 | 159,050 | \$ | 3,222.35 | | BOGDAHN PHYLLIS C & NASON CYNTHIA A | 2-008-002 | 60,300 | 72,100 | 119,650 | \$ | 2,424.11 | | BOISSONNAULT JOHN H & DARLENE E | 2-021D-018 | 48,300
| 127,500 | 163,050 | \$ | 3,303.39 | | BOISSONNEAULT RICHARD & JEANNE T | 7-029 | 37,000 | 114,200 | 133,350 | \$ | 2,701.67 | | BOISSONNEAULT STEVEN P LVG TR 5/2/13 | 5-056-002 | 67,800 | 24,400 | 92,200 | \$ | 1,867.97 | | BOLLINGER JAMES F & VICTORIA H | 1-012D-023 | 49,900 | 158,900 | 196,050 | \$ | 3,971.97 | | BOOKER KENNETH D SR & KATHLEEN N | 3-006 | 43,300 | 86,500 | 117,050 | \$ | 2,371.43 | | BOONE RONALD S | 3-015 | 41,300 | 129,400 | 157,950 | \$ | 3,200.07 | | BOUCHARD RONALD J & LIBBY ELIZABETH J | 3-059-001 | 46,000 | 131,900 | 165,150 | \$ | 3,345.94 | | BOUCHER MABEL, ESTATE OF | 7-007-002 | 52,800 | 131,400 | 166,350 | \$ | 3,370.25 | | BOUCHER MICHELLE M & BRIAN D | 1-012D-035 | 50,000 | 139,000 | 176,250 | \$ | 3,570.83 | | BOUDREAU JASON A & MEGAN M | 2-069-001 | 43,000 | 187,400 | 230,400 | \$ | 4,667.90 | | BOURGEAULT KAITLYN & JOEL K | 3-064D-004 | 41,500 | 184,400 | 225,900 | \$ | 4,576.73 | | BOURQUE ROBERT J | 3-004D-004 | 51,500 | 131,800 | 170,550 | \$ | 3,455.34 | | BOWERS ROGER I & ARLENE M | 2-070 | 40,000 | 106,000 | 128,150 | \$ | 2,596.32 | | BRALEY JOHN R III TRUSTEE OF THE | 6-053 | 73,400 | 222,200 | 282,850 | \$ | 5,730.54 | | BRAY TODD C & STACY M | 4-039-004 | 44,700 | 178,800 | 210,750 | \$ | 4,269.80 | | BRESNAHAN HEIDI F | 3-015D-007 | 43,200 | 252,500 | 282,950 | \$ | 5,732.57 | | BRETON LEO JR & KELLIE L | 2-075B | 53,000 | 84,800 | 125,050 | \$ | 2,533.51 | | BROOKSIDE II | 2-021D-025 | - | - | - | \$ | - | | BROUSSEAU ERIN R B & MACDONAL COREY J | 3-026 | 42,000 | 52,500 | 94,500 | \$ | 1,914.57 | | BROWN G ELWOOD & MARY L | 3-049 | 93,400 | 151,400 | 232,050 | \$ | 4,701.33 | | BROWN MARY A TRUSTEE | 2-036 | 98,300 | 121,300 | 206,850 | \$ | 4,190.78 | | BROWN MARY A TRUSTEE | 2-036-003 | 34,200 | - | 34,200 | \$ | 692.89 | | BRUCE BETTE H & DAVID R & HIGHT RICHARD A &MATTHEW R | 1-001B | 6,500 | - | 6,500 | \$ | 131.69 | | BRYANT LAURA J | 5-041-007 | 46,000 | 119,900 | 165,900 | \$ | 3,361.13 | | | 0 0 1 1 007 | 10,000 | 117,750 | 100,700 | . * | 5,551110 | | KE/I KE | LOIAIL. | 11111 11111 | 2010 | | | | |--|----------------------|------------------|-------------------|--------------------|----|----------------------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | BUDA LEO G HEIRS OF | 5-009 | 109,100 | 27,000 | 136,100 | \$ | 2,757.39 | | BURTON KEVIN M & LAURA J | 1-012D-034 | 45,300 | 159,200 | 191,750 | \$ | 3,884.86 | | BUTLAND CARLTON L & DZINTRA | 3-064D-002 | 41,500 | 106,900 | 135,650 | \$ | 2,748.27 | | BUTLER MAUREEN & JAMES K | 3-037 | 52,500 | 100,700 | 52,500 | \$ | 1,063.65 | | BYARS ROBERT J | 7-004-001 | 41,500 | 138,200 | 179,700 | \$ | 3,640.72 | | CAMIRE KATHERINE K TRUSTEE | 7-004-001 | 1,500 | 130,200 | 1,500 | \$ | 30.39 | | CAMIRE MICHAEL L & KATHY D | 3-015D-013 | 46,500 | 192,500 | 226,250 | \$ | 4,583.83 | | CAMPBELL KIM E | 3-071-001 | 51,500 | 135,300 | 174,050 | \$ | 3,526.25 | | CARLE HOLLY A & BRYAN P | 8-002-002 | 43,000 | 113,800 | 156,800 | \$ | 3,176.77 | | CARON ALBERT R & DENISE B | 1-012D-019 | 50,700 | 126,600 | 164,550 | \$ | 3,333.78 | | CARON DONNA LALIBERTE | 3-015D-003 | 45,300 | 124,800 | 157,350 | \$ | 3,187.91 | | | 3-015D-003 | 29,500 | 124,000 | 29,500 | \$ | 597.67 | | CARON DONNA LALIBERTE CARON JOHN H | 2-020D-004 | 43,700 | 91,000 | 121,950 | \$ | 2,470.71 | | CARON REMI A & JESSICA M | 4-009-003 | 48,000 | 168,400 | 203,650 | \$ | 4,125.95 | | CARPENTER DEBORAH E | 2-054 | 51,000 | 120,900 | 159,150 | \$ | 3,224.38 | | CARR PAMELA T & DANIEL B TRUSTEES | | 52,800 | 255,600 | 295,650 | \$ | 5,989.87 | | | 3-019-003 | 36,000 | 293,800 | 317,050 | \$ | 6,423.43 | | CARREIRO ROBERT M & AMANDA M | 5-035A-003
2-014A | 84,600 | 180,100 | 251,950 | \$ | 5,104.51 | | CASSIVANT JENNIFER & GEORGE | | 36,100 | 78,700 | 102,050 | \$ | 2,067.53 | | CASSETTE KENNETH & MORIN SHELLEY F | 5-039-008
6-043 | 37,000 | 47,900 | 72,150 | \$ | 1,461.76 | | CATON MICHAEL & LINDA | | 43,000 | • | 174,850 | \$ | 3,542.46 | | CAYLOR JOHN E | 2-012D-009 | | 144,600 | | \$ | | | CLAROT MARK | 0-000 | 2,041,400 | 113,300 | 2,041,400 | \$ | 41,358.76 | | CHABOT MARK | 5-015-001A | 64,000 | 113,300 | 164,550 | \$ | 3,333.78 | | CHABOT N S & SOVETSKY JAMES M | 5-029-005 | 65,600 | 120 200 | 65,600 | \$ | 1,329.06 | | CHANTIGNY, JASON L & WENDY L | 3-043D | 46,000
49,400 | 128,300
94,500 | 161,550
131,150 | \$ | 3,273.00 | | CHARRON GERARD & SUSAN | 8-013-008 | 49,400 | 134,700 | 158,450 | \$ | 2,657.10 | | CHASSE DAVID R & PRISCILLA CHASSE KAREN D | 3-004A
2-051 | 46,000 | 107,800 | 141,050 | \$ | 3,210.20
2,857.67 | | CHRETIEN DENA M TRUSTEE OF THE | 2-031
2-013D-002 | 33,700 | 107,000 | 33,700 | \$ | 682.76 | | CIA SALVAGE INC | 7-016 | 41,100 | - | 41,100 | \$ | 832.69 | | CLARK RANDALL & SUSAN W | 6-044A | 52,000 | 355,700 | 394,950 | \$ | 8,001.69 | | COBB STEVEN D | 2-032-001 | 44,700 | 84,600 | 116,550 | \$ | 2,361.30 | | | | 41,200 | 88,700 | 117,150 | \$ | 2,373.46 | | COLE AARON | 3-015D-001
5-015A | 5,100 | | | ÷ | | | COLE AARON COLE AARON P & REBECCA M | 4-023-001 | 46,200 | 114,500 | 5,100
160,700 | \$ | 103.33
3,255.78 | | COLE ALAN E & COLE ALBERT P JR | 4-023-001 | 92,800 | 75,200 | 150,700 | \$ | 3,042.04 | | COLE ALBERT P JR | 6-020 | 53,100 | 157,600 | 192,850 | \$ | 3,907.14 | | COLE ALBERT P JR & COLE ANDREW P | 6-018 | 16,000 | 137,000 | 16,000 | \$ | 324.16 | | COLE ANDREW G | 3-074 | 4,000 | | 4,000 | | 81.04 | | COLE ANDREW G | 6-002 | 61,900 | 129,800 | 178,950 | \$ | 3,625.53 | | COLE ANDREW G & VALERIE J | 6-003-002 | 500 | 127,000 | 500 | \$ | 10.13 | | COLE ANDREW G & VALERIE J COLE ANDREW PAUL & COLE ALBERT P JR | 6-018-001 | 46,100 | 170,200 | 203,550 | \$ | 4,123.92 | | COLE CLARK R & GEORGIANNA | 6-013 | 63,500 | 107,400 | 158,150 | \$ | 3,204.12 | | COLE CLARK R & GEORGIANNA | 6-008 | 68,200 | 107,400 | 68,200 | \$ | 1,381.73 | | | | 41,500 | - | 41,500 | \$ | 840.79 | | COLE CLARK R & GEORGIANNA COLE FARM DAIRY INC | 6-011
6-014 | 160,600 | 524,000 | 684,600 | \$ | 13,870.00 | | COLE FARM DAIRY INC | 7-006 | 46,000 | 60,900 | 106,900 | \$ | 2,165.79 | | | | 97,800 | 00,900 | 97,800 | \$ | | | COLE FARM DAIRY INC COLE FARM DAIRY INC | 6-001
6-005-001 | 32,400 | - | 32,400 | \$ | 1,981.43
656.42 | | | | | 11 400 | | \$ | | | COLE FARM DAIRY INC | 6-012 | 10,400
14,600 | 11,400
7,000 | 21,800 | \$ | 441.67
437.62 | | COLE FARM DAIRY INC | 6-007 | • | 7,000 | 21,600 | \$ | | | COLE FARM DAIRY INC | 6-054 | 8,500 | - | 8,500 | | 172.21 | | COLE FARM DAIRY INC | 6-055 | 500 | - | 500 | \$ | 10.13 | | KE/IE | ESTAIL . | | 2010 | | | | |--|---------------------|------------------|--------------------|--------------------|----|--------------------| | | | Land | Building | Taxable | C | riginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | COLE GORDON & ISOLDE K | 6-005-002 | 80,200 | - | 80,200 | \$ | 1,624.85 | | COLE GORDON T | 6-017 | 55,800 | _ | 55,800 | \$ | 1,130.51 | | COLE GORDON T & ISOLDE K | 3-073D-006 | 600 | - | 600 | \$ | 12.16 | | COLE ISOLDE K | 6-015 | 47,600 | 119,900 | 154,750 | \$ | 3,135.24 | | COLE ISOLDE K | 3-047 | 46,800 | 61,800 | 108,600 | \$ | 2,200.24 | | COLE KAREN C | 3-042 | 74,500 | 85,700 | 147,450 | \$ | 2,987.34 | | COLE MARK | 6-011-001 | 48,700 | 130,500 | 179,200 | \$ | 3,630.59 | | COLE NICHOLAS C | 1-005-002 | 43,600 | 71,900 | 115,500 | \$ | 2,340.03 | | COLLETTE GARY R & KATHLEEN M | 1-012D-025 | 50,700 | 95,000 | 132,950 | \$ | 2,693.57 | | COLLIN ALFREDA & RENALD | 3-075 | 50,300 | 231,100 | 281,400 | \$ | 5,701.16 | | COLLIN CASSANDRA D & MICHELLE L | 8-008T-006 | - | 22,100 | 22,100 | \$ | 447.75 | | COLLIN CELINE | 8-008T-004 | - | 16,400 | 3,650 | \$ | 73.95 | | COLLIN MICHELLE | 6-024 | 41,500 | 124,200 | 152,950 | \$ | 3,098.77 | | COLSON DENNIS & TANIA | 1-012D-032 | 44,900 | 159,300 | 191,450 | \$ | 3,878.78 | | COLUMB RANDAL J & JENNIFER A | 6-011-002 | 46,500 | 207,500 | 241,250 | \$ | 4,887.73 | | COMPAGNA JAMYE M & LABBE JOAN A | 8-002-003 | 42,600 | 91,100 | 133,700 | \$ | 2,708.76 | | CONIARIS JOHN G & ELIZABETH E | 2-067 | 37,000 | 129,200 | 153,450 | \$ | 3,108.90 | | COOK BRUCE & MARY | 6-045-001 | 72,100 | 67,400 | 126,750 | \$ | 2,567.96 | | COOK MATTHEW C & JESSICA L | 6-045-002 | 54,700 | 192,400 | 247,100 | \$ | 5,006.25 | | COOK SAMUEL & TRACI | 4-017A | 51,500 | 126,700 | 165,450 | \$ | 3,352.02 | | COOK SAMUEL & TRACI | 4-017 | 74,100 | - | 74,100 | \$ | 1,501.27 | | COOKS BROOK SUBDIVISION | 1-012 | - | - | - | \$ | - | | COTE DONALD R & LISA M | 1-012D-004 | 51,900 | 105,600 | 144,750 | \$ | 2,932.64 | | COTE JOHN R & DEBORAH A | 2-073C | 47,500 | 148,200 | 182,950 | \$ | 3,706.57 | | COTE PATRICK W & LISA J | 2-014D-009 | 43,000 | 115,900 | 146,150 | \$ | 2,961.00 | | COTE RICHARD B & SUZANNE | 3-015D-004 | 46,000 | 220,100 | 253,350 | \$ | 5,132.87 | | COTE SHARON C | 2-023T | - (2 (00 | 26,600 | 13,850 | \$ | 280.60 | | COLUMNIA DENIS C. & DENIS C. M. | 2-023 | 63,600 | 186,600 | 237,450 | \$ | 4,810.74 | | COURCHAINE RENE G & DENISE M | 3-059
2-021D-020 | 59,000
49,100 | 145,700
110,100 | 191,950
146,450 | \$ | 3,888.91 | | COURCHENE JOHN M & BETHANY L CRALL, RONALD | 3-070 | 15,300 | 110,100 | 15,300 | \$ | 2,967.08
309.98 | | CRITCHLEY MARTHA L | 6-016B | 43,000 | 71,500 | 114,500 | \$ | 2,319.77 | | CRITCHLEY MARTHA L | 6-016 | 17,900 | 71,300 | 17,900 | \$ | 362.65 | | CRITCHLEY TRAVIS J & PENNY | 6-016A | 46,000 | 111,800 | 145,050 | _ | 2,938.71 | | CROTEAU CHARLENE & JOSEPH | 7-007-005 | 44,700 | 186,200 | 213,050 | \$ | 4,316.39 | | CROZIER RICHARD | 4-024-001 | 46,200 | 183,300 | 216,750 | \$ | 4,391.36 | | CULBERT JENNIFER | 2-036-001 | 46,200 | 135,000 | 168,450 | \$ | 3,412.80 | | CUNNINGHAM PETER & MARYCATHERINE | 3-073D-005 | 46,700 | 140,300 | 174,250 | \$ | 3,530.31 | |
CURRAN DAVID & MELISSA | 6-003-001 | 48,300 | 211,300 | 259,600 | \$ | 5,259.50 | | CURRIER WILLIAM W | 4-021 | 76,300 | 80,200 | 156,500 | \$ | 3,170.69 | | CUSHMAN HOWARD L & ANGELA M | 6-044D-001 | 59,800 | 235,100 | 282,150 | \$ | 5,716.36 | | CYR JEFFREY J & CARRIE A | 3-059-002 | 51,500 | 106,600 | 145,350 | \$ | 2,944.79 | | CYR WALLACE A & BONNIE L | 5-033 | 49,000 | 53,000 | 102,000 | \$ | 2,066.52 | | DAIGLE DANIEL M & CHERYL | 6-039-001 | 36,000 | 153,900 | 177,150 | \$ | 3,589.06 | | DANCAUSE BRIAN A | 2-058-001 | 46,200 | 171,400 | 217,600 | \$ | 4,408.58 | | D'ANGELO, VIRGINIA | 9-003 | 28,800 | 94,900 | 123,700 | \$ | 2,506.16 | | DANIS ROY W JR & NANCY C | 3-044-001 | 49,000 | 91,900 | 128,150 | \$ | 2,596.32 | | DANLEY MARK M & KAREN LYNN | 4-036-001 | 47,500 | 123,100 | 157,850 | \$ | 3,198.04 | | DANLEY PETER L | 4-036-007 | 86,600 | 46,800 | 120,650 | \$ | 2,444.37 | | DANLEY PETER L | 4-036-006 | 36,200 | 38,500 | 74,700 | \$ | 1,513.42 | | DANLEY PETER L | 4-036-003 | 47,500 | 19,100 | 66,600 | \$ | 1,349.32 | | DANLEY PETER L | 4-046 | 28,100 | - | 28,100 | \$ | 569.31 | | DARRAH WILLIAM & KATHRYN E | 5-015-002 | 38,900 | 167,600 | 206,500 | \$ | 4,183.69 | | KEAL | ESTATE . | IAALISI | 2010 | | | | |--|------------|-----------|-----------|------------|----|-----------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | DAVIS CRYSTAL J | 3-044 | 51,500 | 101,800 | 153,300 | \$ | 3,105.86 | | DAVIS JESSICA | 2-014B-001 | 43,600 | 149,300 | 192,900 | \$ | 3,908.15 | | DAVIS SANDY L & JOHN N | 5-035-005 | 36,000 | 108,000 | 144,000 | \$ | 2,917.44 | | DAYTON SAND & GRAVEL COMPANY INC | 2-004 | 18,100 | - | 18,100 | \$ | 366.71 | | DAYTON SAND & GRAVEL INC | 2-044 | 2,305,600 | 881,900 | 3,187,500 | \$ | 64,578.75 | | DAYTON SAND & GRAVEL INC | 8-027 | 44,500 | 61,600 | 106,100 | \$ | 2,149.59 | | DAYTON TOWN OF | 4-018 | 62,600 | - | - | \$ | - | | DAYTON TOWN OF | 8-003 | 146,300 | 2,110,000 | | \$ | - | | DAYTON TOWN OF | 8-003-001 | - | 330,600 | - | \$ | - | | DAYTON TOWN OF | 3-045 | 17,200 | 28,200 | - | \$ | - | | DAYTON TOWN OF | 2-005 | 10,000 | - | | \$ | - | | DAYTON TOWN OF | 2-006A | 40,800 | 182,800 | - | \$ | - | | DEAN GARY A & TERESA K | 3-043G | 67,200 | 346,200 | 400,650 | \$ | 8,117.17 | | DEANGELIS MARK T & | 8-013 | 45,300 | 204,700 | 237,250 | \$ | 4,806.69 | | DEARBORN BROS LLC | 5-018 | 123,400 | 168,500 | 291,900 | \$ | 5,913.89 | | DEARBORN BROS LLC | 5-016 | 38,300 | - | 38,300 | \$ | 775.96 | | DEARBORN, PAMELA A | 8-004 | 43,800 | 50,600 | 81,650 | \$ | 1,654.23 | | DELAGE JAMES & LINDA | 2-013D-001 | 47,800 | 118,400 | 153,450 | \$ | 3,108.90 | | DELUCA ROCCO P JR & SANDRA L | 4-016D-016 | 39,400 | 167,700 | 194,350 | \$ | 3,937.53 | | DEMERS RAYNALD N & DONNA B | 2-075C | 46,000 | 114,900 | 148,150 | \$ | 3,001.52 | | DEROSIER SANDRA TRUSTEE | 2-021D-002 | 46,000 | 94,500 | 122,650 | \$ | 2,484.89 | | DESCHAMBAULT JUANITA & DICKSON JOEL KERR | 7-025 | 1,500 | - | 1,500 | \$ | 30.39 | | DESHAIES ROBERT L & ELAINE | 7-027 | 37,000 | 96,900 | 121,150 | \$ | 2,454.50 | | DESJARDINS ANTHONY & NICOLE | 2-014D-008 | 43,900 | 109,900 | 141,050 | \$ | 2,857.67 | | DESROSIERS BARBARA | 2-008B | 46,900 | 84,000 | 130,900 | \$ | 2,652.03 | | DEXTER CATHERINE L | 3-042-002 | 42,000 | - | 42,000 | \$ | 850.92 | | DICKSON JOEL K | 7-024 | 45,500 | 56,400 | 101,900 | \$ | 2,064.49 | | DILL VIRGINIA C | 2-014B | 46,000 | 118,900 | 152,150 | \$ | 3,082.56 | | DODGE BYRON & SANDRA | 1-015 | 41,500 | 87,000 | 115,750 | \$ | 2,345.10 | | DOE STEPHEN & JANICE M | 6-025 | 116,800 | 79,500 | 178,450 | \$ | 3,615.40 | | DOMBROWIK STEVEN & PAULINE | 3-073D-002 | 35,500 | - | 35,500 | \$ | 719.23 | | DONILON NICHOLAS F | 5-039-007 | 36,100 | 123,900 | 160,000 | \$ | 3,241.60 | | DORAN WILLIAM A & MARTIN MELANIE D | 2-021D-022 | 49,000 | 95,500 | 131,750 | \$ | 2,669.26 | | DOW WILLIAM D & LINDA | 3-028-001 | 41,600 | 101,200 | 130,050 | \$ | 2,634.81 | | DUBE RAYMOND & CLAUDETTE B | 5-035A-005 | 38,700 | 262,600 | 288,550 | \$ | 5,846.02 | | DUBOIS FERNAND P & THERESA V | 2-038-002 | 51,000 | 114,500 | 147,650 | \$ | 2,991.39 | | DUBOIS MAURICE & DUBOIS | 2-038-004 | 16,000 | - | 16,000 | \$ | 324.16 | | DUBOIS NORMAND M & JUDITH T | 1-012D-028 | 50,600 | 113,500 | 151,350 | \$ | 3,066.35 | | DUCA MARK G & DEBORAH J | 9-010 | 70,400 | 264,900 | 322,550 | \$ | 6,534.86 | | DUGGAN ELIZABETH & FEENEY MICHAEL P | 5-035A-004 | 36,000 | 210,900 | 234,150 | \$ | 4,743.88 | | DUMAIS RICHARD & ANNETTE | 3-072 | 76,300 | 231,300 | 289,750 | \$ | 5,870.34 | | DUMAS SHAWN C & HEATHER J | 4-016D-012 | 45,300 | 202,900 | 235,450 | \$ | 4,770.22 | | DUNCAN ELIZABETH F | 4-016E | 36,000 | 117,900 | 153,900 | \$ | 3,118.01 | | DUNN CAROL J | 3-060 | 49,000 | 148,700 | 184,950 | \$ | 3,747.09 | | DUNN PETER F & DIANE J | 4-012-001 | 51,400 | 120,000 | 158,650 | \$ | 3,214.25 | | DUQUETTE RAELYN | 2-013 | 46,000 | 105,000 | 151,000 | \$ | 3,059.26 | | DURKEE DAVID M & SONNEBORN LAUREN E | 5-013-009 | 46,000 | 138,700 | 171,950 | \$ | 3,483.71 | | DURKEE JENNIFER L | 8-010-001 | 41,900 | 72,200 | 114,100 | \$ | 2,311.67 | | DUROCHER MARIA A | 2-029 | 51,100 | 128,900 | 167,250 | \$ | 3,388.49 | | DUTREMBLE ROBIN FOSS & SHAWN | 6-004-001 | 50,000 | 181,700 | 218,950 | \$ | 4,435.93 | | EDELSON LOIS M | 5-027 | 111,000 | 84,700 | 182,950 | \$ | 3,706.57 | | EDELSON LOIS M | 5-028 | 104,800 | - | 104,800 | \$ | 2,123.25 | | EDGERLY MARK | 5-038 | 42,500 | 58,900 | 101,400 | \$ | 2,054.36 | | | | | 2010 | | | | |--------------------------------------|------------|---------|----------|------------|----|----------| | | | Land | Building | Taxable | C | riginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | ELIE DENIS J & AMY L | 3-015D-005 | 46,000 | 273,000 | 306,250 | \$ | 6,204.63 | | ELLIOTT DAMIAN R & LAVIGNE LISA D | 4-039-006 | 52,500 | 194,300 | 234,050 | \$ | 4,741.85 | | ERICKSON ROBERT | 6-045 | 55,000 | 69,200 | 106,350 | \$ | 2,154.65 | | ETB INC | 5-035A | 70,900 | - | 70,900 | \$ | 1,436.43 | | ETHERIDGE ARCHIE W & JANET L | 1-012D-010 | 44,400 | 78,200 | 109,850 | \$ | 2,225.56 | | EUKITIS FRANK J & JOAN L | 6-027 | 98,400 | 288,000 | 386,400 | \$ | 7,828.46 | | EUKITIS FRANK J & JOAN L | 6-030 | 57,600 | - | 57,600 | \$ | 1,166.98 | | EUKITIS FRANK J & JOAN L | 6-029 | 34,000 | 10,800 | 44,800 | \$ | 907.65 | | EUKITIS PETER A & HEATHER W | 6-027A | 43,800 | 93,800 | 124,850 | \$ | 2,529.46 | | EULITT, CALEB & BRITTANY JT | 3-064-008 | 47,300 | - | 47,300 | \$ | 958.30 | | FARDA JOSEPH F | 4-009 | 48,300 | 87,900 | 123,450 | \$ | 2,501.10 | | FAULKNER DEREK A & NICOLE | 2-021D-006 | 46,000 | 108,800 | 154,800 | \$ | 3,136.25 | | FENDERSON RAYMOND & FLEURETTE | 3-062 | 187,400 | 107,100 | 281,750 | \$ | 5,708.26 | | FITZPATRICK PAUL W JR & JACQUELYN M | 5-039-001 | 46,000 | 130,300 | 163,550 | \$ | 3,313.52 | | FOLEY BRENT & KAREN | 4-016D-003 | 38,500 | 228,700 | 254,450 | \$ | 5,155.16 | | FOLEY KEVIN P & JANE M | 2-014D-010 | 43,000 | 200,000 | 230,250 | \$ | 4,664.87 | | FORD DEBRA M | 3-055 | 96,700 | 131,800 | 215,750 | \$ | 4,371.10 | | FORRESTER MARJORIE & RANDOLPH S | 2-022-001 | 43,000 | 202,700 | 232,950 | \$ | 4,719.57 | | FORTIER DAWN & MARK | 5-025-001 | 54,400 | 166,900 | 208,550 | \$ | 4,225.22 | | FORTIER DAWN & MARK | 5-025-002 | 49,300 | - | 49,300 | \$ | 998.82 | | FORTIER, JOEY J | 3-037-004 | 32,000 | 139,800 | 171,800 | \$ | 3,480.67 | | FORTIN RICHARD & CHARLENE | 3-055A | 56,500 | 106,200 | 149,950 | \$ | 3,037.99 | | FRAPPIER CRAIG A & BECKY L | 5-002-001 | 55,000 | 159,300 | 201,550 | \$ | 4,083.40 | | FRAPPIER MICHAEL | 4-039-002 | 86,600 | 133,600 | 207,450 | \$ | 4,202.94 | | FREELAND CHRIS M | 3-036 | 79,600 | 76,200 | 155,800 | \$ | 3,156.51 | | FREEMAN MICHAEL R | 4-005-001 | 61,500 | 88,200 | 149,700 | \$ | 3,032.92 | | FREEMAN WENDALL | 5-035A-002 | 36,000 | 191,200 | 209,350 | \$ | 4,241.43 | | FRENETTE PHILIP H & PRISCILLE M | 9-007 | 43,000 | 110,900 | 141,150 | \$ | 2,859.70 | | FURTADO EDMUND A & SHERRY A | 6-038-002 | 46,000 | 193,100 | 226,350 | \$ | 4,585.85 | | GAFFEN LEWIS B & MARILYN M | 6-041D-005 | 79,000 | 272,900 | 339,150 | \$ | 6,871.18 | | GAGNE CAROLE A | 9-009 | 44,500 | 42,600 | 87,100 | \$ | 1,764.65 | | GAGNE GILLES C | 4-016C | 46,500 | 53,200 | 81,850 | \$ | 1,658.28 | | GAGNON GREGORY & KATHRYN | 2-021D-024 | 51,500 | 181,200 | 219,950 | \$ | 4,456.19 | | GAGNON JR ONEIL H | 5-035-001 | 48,300 | 26,600 | 62,150 | \$ | 1,259.16 | | GALLAGHER CHRISTOPHER STEVEN & RENEE | 2-014D-011 | 43,000 | 117,000 | 147,250 | \$ | 2,983.29 | | GAMASH CHRISTOPHER J | 3-068B | 36,200 | 153,600 | 177,050 | \$ | 3,587.03 | | GAMASH KEITH TRUSTEE OF THE | 3-068 | 56,500 | 84,000 | 127,750 | \$ | 2,588.22 | | GARLAND DEBRA | 2-014D-007 | 43,100 | 158,900 | 202,000 | \$ | 4,092.52 | | GARRIGAN BARBARA J | 2-032 | 44,500 | 163,300 | 195,050 | \$ | 3,951.71 | | GAY AMOS J & CYNTHIA | 3-033 | 127,600 | 173,100 | 287,950 | \$ | 5,833.87 | | GAY AMOS J & CYNTHIA | 2-060 | 8,000 | - | 8,000 | \$ | 162.08 | | GAY AMOS J & CYNTHIA | 2-061 | 6,300 | - | 6,300 | \$ | 127.64 | | GAY DANIEL E & CARIE A | 2-047-001 | 80,200 | 153,400 | 220,850 | \$ | 4,474.42 | | GAY FRED D TRUSTEE | 3-036-002 | 40,400 | - | 40,400 | \$ | 818.50 | | GAY FRED D TRUSTEE | 3-036-001 | 39,300 | - | 39,300 | \$ | 796.22 | | GAY FRED D TRUSTEE | 3-037-003 | 26,300 | - | 26,300 | \$ | 532.84 | | GEAUMONT JANICE | 7-001 | 42,400 | 99,500 | 141,900 | \$ | 2,874.89 | | GEAUMONT, KRISTINE L | 7-001-007 | 41,700 | 94,000 | 135,700 | \$ | 2,749.28 | | GEISINGER JR CHRISTOPHER | 2-021D-014 | 48,000 | 159,700 | 207,700 | \$ | 4,208.00 | | GIACOMANTONIO DEBORAH M | 6-003-005 | 34,800 | - | 34,800 | \$ | 705.05 | | GIACOMANTONIO DEBORAH M & | 6-003-004 | 35,800 | - | 35,800 | \$ | 725.31 | | GIANCOLA JON A & CAROL A | 5-013-003 | 49,000 | 99,500 | 135,750 | \$ | 2,750.30 | | GIBBONS ELAINE A |
6-044D-007 | 92,700 | 398,900 | 478,850 | \$ | 9,701.50 | | Commercial Registry | REAL | ESTATE | IAX LISI | 2016 | | | | |---|---|------------|----------|----------|---------|----|----------| | Owner Map-Lot Value Value Assessment Tax GIBBONS ELAINE A 6.0440-004 7.9400 - 7.9400 \$1,508,64 GIBBONS ELAINE A 6.0440-008 36,500 - 36,500 \$1,288,54 GIBBONS ELAINE A 6.0440-008 36,900 172,000 \$3,408,51 GILLS DONALD K & LINDA A 2.020-002 43,200 153,700 184,150 \$3,789,85 GILLS DONALD K & LINDA A 3.057 38,500 68,800 107,300 \$2,173,90 GIAVER LORNALI S & WILLA F 1.013-001 33,000 68,800 107,300 \$2,187,07 GODNEVILLE ROGER & DONNA 6.052 72,400 129,700 189,350 \$3,865,23 GONNEVILLE ROGER & DONNA 6.052 72,400 129,700 189,350 \$3,865,23 GONNEVILLE ROGER & DONNA 6.052 72,400 129,700 189,350 \$3,862,23 GONNEVILLE ROGER & DONNA 6.051 94,100 19,160 189,350 \$3,862,23 GONNEVILLE ROGER & DONNA 6.045 <th></th> <th></th> <th>Land</th> <th>Building</th> <th>Taxable</th> <th>(</th> <th>)riginal</th> | | | Land | Building | Taxable | (|)riginal | | GIBBONS ELAINE A 6-044D-006 179-400 - 79-400 1.608-64 | Owner | Map-Lot | | | | | _ | | GIBBONS ELAINE A 6-044D-004 63,600 . 63,600 § 1,288,540 (GIBBONS ELAINE A 6-044D-008 30,900 . 36,900) 1747,590 (GIBERT DONNAL & CHARLES 2,064-001 46,000 1725,200 171,200 § 3,468,51 (GILES DONALD & & LINDA A 2-020D-002 43,200 153,700 184,150 \$ 3,730.88 (GILLS DONALD & & LINDA A 2-020D-002 43,200 153,700 184,150 \$ 3,730.88 (GILLS DONALD & & LINDA A 2-020D-002 43,200 153,700 184,150 \$ 3,730.88 (GILLS DONALD & & LINDA A 2-020D-002 43,200 153,700 186,800 \$ 3,784,57 (GIRARD RYAN R 3-057 38,500 170,730 182,1773.00 (GIVER LORNAL) A 50,57 (GIVER LORNAL) A 50,57 (GIVER LORNAL) A 50,57 (GIVER LORNAL) A 50,57 (GIVER LORNAL) A 50,57 (GIVER LORNAL) A 50,57 (GIVER LORNAL) A 51,57 | | - | | - | | \$ | | | GIBERT DONNAL & CHARLES 2-064-001 4-000 125-200 171-200 134-000 125-200 171-200 134-000 135-200 186-800 187-300 3-34-85 1 GILLIS DONALD K. & LINDA A 2-020D-002 43-200 153-700 184-150 3-3730-88 GILMORE TIMOTHY M. & DE LOS SANTOS DEBORA 3-032 51-600 135-200 186-800 187-300 186-800 197-300 187-300 186-800 197-30 | | | | - | | | | | GLIBERT DONNAL & CHARLES 2-064-001 4-0,000 125,200 151,200 171,200 18,368,51 3,738,836 GILMORE TIMOTHY M. & DE LOS SANTOS DEBORA 3-052 51,600 135,200 186,800 173,300 186,800 17,300 187,173,900 17,300 180,800 17,300 17,300 180,800 17,300 17,300 180,800 17,300 17,300 180,800 17,300 17,300 180,800 17,300 17,300 180,800 17,300 17,300 180,800 17,300 180,800 17,300 17,300 180,800 180,8 | | | | _ | • | | · | | GILLIS DONALD K. & LINDA A 2.020D-002 43,200 1513,700 184,150 \$3,736,87 GIRARD RYAN R 3-057 38,500 68,800 107,300 \$2,173,90 GIOVER LORNA J 2.008A-003 47,900 72,800 107,950 \$2,187,07 GIOVER LORNA J 2.008A-003 47,900 72,800 107,950 \$2,187,07 GONEN LIER GER RAD WILLA F 1-013-001 33,000 85,000 100,750 \$2,187,07 GONNEVILE ROGER & DONNA 6-052
CONNEVILE ROGER & DONNA 6-052 CONNEVILE ROGER & DONNA 6-051 94,100 91,000 1185,700 187,305 3,384,232 GONNEVILE ROGER & DONNA 6-051 94,100 197,000 187,000 1 | | | | 125,200 | | | | | GILMORE TIMOTHY M. & DE LOS SANTOS DEBORA 3-032 51,600 186,800 197,300 \$ 2,784.57 GIGOVER LORNAJ 2-008A-003 47,900 72,800 107,300 \$ 2,173.90 GIOVER LORNAJ 2-008A-003 47,900 72,800 107,500 \$ 2,187.07 GODDARD STANLEY B & WILLA F 1-013-001 33,000 85,000 100,150 \$ 2,029.04 GONNEVILLE REYNALD JAS TRUSTEE 6-041-001 94,600 - | | | | | | | | | GIONEPULE ROGER & DONNA GONDEPULE REVINALOR GONDEPULE REVINALOR GONDEPULE REVINALOR GONDEPULE REVINALOR GONDEPULE REVINALOR GONNEPULE REVINALOR GONDEPULE REVINALOR GONNEPULE REGER & DONNA GOSE GONNEPULE REGER & DONNA GOSE GONNEPULE REGER & DONNA GOSE GONNEPULE REGER & DONNA GOSE GONNEPULE ROGER & DONNA GOSE GONNEPULE ROGER & DONNA GOSE GONNEPULE ROGER & DONNA GOSE GONNEPULE ROGER & DONNA GONNEPULE ROGER & DONNA GONNEPULE ROGER GONNEPULE ROGER & DONNA GONNEPULE ROGER GONNEPU | | | | | | | | | GLOVER LORINA | | | | • | | | | | GODDARD STANLEY B & WILLA F | | | | | | | | | GONNEVILLE ROGER & DONNA 6-052 72,400 129,700 189,350 \$ 3,862.23 GONNEVILLE ROGER & DONNA 6-051 94,100 91,600 185,700 \$ 3,762.28 GONNEVILLE ROGER & DONNA 6-081 94,100 91,600 185,700 \$ 3,762.28 GONNEVILLE ROGER & DONNA 6-048A 1,000 - 1,000 \$ 20.26 GONNEVILLE ROGER & DONNA 6-048A 1,000 - 1,000 \$ 103,700 \$ 1 | | | | • | | | | | GONNEVILLE ROGER & DONNA 6-052 72,400 129,700 189,350 \$ 3,336,23 GONNEVILLE ROGER & DONNA 6-048A 1,000 - 1,000 \$ 20,26 GONNEVILLE ROGER & DONNA 6-048A 1,000 - 5,000 \$ 101,30 \$ 20,26 GONNEVILLE ROGER & DONNA 6-048B 5,000 - 5,000 \$ 101,30 \$ 20,26 GONNEVILLE ROGER & DONNA 6-048B 5,000 - 5,000 \$ 101,30 \$ 20,26 GONNEVILLE ROGER & DONNA 6-048B 5,000 - 5,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 \$ 101,30 \$ 20,000 | | | | 03,000 | • | | | | GONNEVILLE ROGER & DONNA 6-048A 1,000 - 1,000 \$ 3,762,28 GONNEVILLE ROGER & DONNA 6-048B 5,000 - 5,000 \$ 101.30 GONNEVILLE ROGER & DONNA 6-048B 5,000 - 5,000 \$ 101.30 GONNEVILLE ROGER & DONNA 6-051-004 46,800 166,000 200,050 \$ 4,053,01 GONNEVILLE THOMAS R 6-052-001 69,300 286,400 355,700 \$ 7,206,48 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109,07 GOODWINS MILLS UNITED 2-065-001 46,000 122,300 148,300 \$ 3,004,56 GOOGINS DANA G & BECKLER KAREN R 3-069 46,900 122,300 148,300 \$ 3,004,56 GOOSELIN RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249,87 GOVE RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249,87 GOVE RICHARD D & TRISHA 1-012D-011 44,100 79,700 111,050 \$ 2,249,87 GOVER RICHARD D & TRISHA 1-012D-011 44,100 79,700 111,050 \$ 2,249,87 GOVER RICHARD D & TRISHA 1-012D-011 44,100 79,700 110,300 \$ 2,244,88 GOVER RICHARD D & TRISHA 1-012D-011 44,100 79,700 111,050 \$ 2,249,87 GOVER RICHARD D & TRISHA 1-012D-011 44,100 79,700 111,050 \$ 2,249,87 GOVER RICHARD D & TRISHA 1-012D-011 50,000 189,800 100,300 | | | | 120 700 | • | | | | GONNEVILLE ROGER & DONNA G 6-048B 5,000 - 5,000 \$ 101.30 GONNEVILLE STEVEN E & MARIE A 6-051-004 46,800 166,000 200,050 \$ 4,053.01 GONNEVILLE STEVEN E & MARIE A 6-051-004 46,800 166,000 200,050 \$ 4,053.01 GONNEVILLE THOMAS R 6-052-001 69,300 286,400 355,700 \$ 7,206.48 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109.07 GOODWINS MILLS ADVENT 7-031 28,800 95,300 1104,100 \$ 2,109.07 GOODWINS MILLS UNITED 2-065-001 46,000 122,300 148,300 \$ 3,004.56 GOODWINS MILLS UNITED 2-065-001 46,000 122,300 148,300 \$ 3,004.56 GOOSELIN RICHARD D & RISHA A 1-012D-011 44,100 79,700 1711,050 \$ 2,249.87 GOVE RICHARD D & RISHA A 1-012D-011 44,100 79,700 1711,050 \$ 2,249.87 GOVE RICHARD E 3-062-001 25,000 - 25,000 \$ 5,065.00 GOSSELIN
RICHARD D & RISHA A 1-012D-011 44,100 79,700 110,300 \$ 2,249.87 GOVE RICHARD E 3-062-001 25,000 - 25,000 \$ 4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 43,000 189,800 220,050 \$ 4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANTHAM EDWARD B 5-020 107,300 93,500 113,250 \$ 2,002.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 11,600 - 16,000 99,800 141,050 \$ 2,257.67 GRANTHAM EDWARD B 5-021 107,300 99,800 141,050 \$ 2,257.67 GRANTHAM EDWARD B 5-021 107,300 99,800 150,800 \$ 3,018.51 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 99,800 150,800 \$ 3,018.51 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,718.84 GRANT PAUL N & CLAUDINE M 1-012D-015 52,200 99,800 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,253.24 GRASS CRAIG B 3-069-002 56,500 100,300 114,050 \$ 2,253.24 GRASS CRAIG B 3-069-002 56,500 100,300 114,050 \$ 2,253.24 GRASS CRAIG B 3-069-002 56,500 100,300 114,000 \$ 2,253.24 GRASS CRAIG B 3-069-002 56,500 100,300 114,000 \$ 2,253.24 GRASS CRAIG B 3-069-002 56,500 100,300 104,000 \$ 2,000 50 \$ 3,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 50 5,000 5 | | | | | | | | | GONNEVILLE ROCER E & DONNA G 6-051-004 46.800 1-6.000 200.505 \$ 4.053.01 GONNEVILLE THOMAS R 6-052-001 69,300 286,400 355,700 \$ 7,206.48 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109.07 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109.07 GOODWINS MILLS ADVENT 7-031 46,000 122,300 104,100 \$ 2,109.07 GOODWINS MILLS UNITED 2-065-001 46,000 92,900 127,050 \$ 2,574.03 GOODWINS MILLS UNITED 2-065-001 46,000 92,900 127,050 \$ 2,574.05 GOODWINS MILLS ADVENT 7-031 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER INCHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,240.87 GRANTHAM DEWARD B 1-022 146,300 64,000 110,300 \$ 2,243.68 GRANT JR NATHAN A & SHANNON A 3-048 47,700 108,300 143,250 20,800 \$ 2,002.58 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 1,600 7 1,600 7 1,600 7 1,600 \$ 2,857.67 GRANTHAM EDWARD B 5-021 1,600 99,800 141,050 \$ 2,857.67 GRANTHAM GOVARD B & PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GOVARD B & PEARL C 5-021-001 54,000 99,800 140,800 \$ 2,287.48 GRANTZ PAUL N & CLAUDINE M 1-012D-015 58,700 75,300 116,400 153,900 \$ 3,118.01 GRANTZ PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,800 \$ 3,055.21 GRANT AND MARK GOVER PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,800 \$ 3,055.21 GRANT AND MARK GOVER PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,800 \$ 3,055.21 GRANT AND MARK GOVER PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,800 \$ 3,055.21 GRANTZ PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,800 \$ 3,055.21 GRANTZ PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,800 \$ 3,055.21 GRANTZ PAUL N & CLAUDINE M 1-012D-015 58,700 98,600 150,80 | | | | 91,000 | • | | | | GONNEVILLE STEVEN & MARIE A 6-051-004 46,800 166,000 200,050 \$ 4,053.01 GONNEVILLE THOMAS R 6-052-001 69,300 286,400 355,700 \$ 7,206.48 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109.07 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109.07 GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,109.07 GOODWINS MILLS UNITED 2-065-001 46,000 122,300 148,300 \$ 3,004.56 GOOGINS ADAM G & BECKLER KAREN R 3-069 46,900 92,900 127,050 \$ 2,574 03 GOOSELIN RICHARD D & TRISHAA 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVE RICHARD D & TRISHAA 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVE RICHARD D & TRISHAA 1-012D-011 25,000 - 25,000 \$ 2,050 \$ 4,458.21 GOVE RICHARD D & TRISHAA 1-012D-011 25,000 - 25,000 \$ 20,050 \$ 4,458.21 GRAFFAM, CHANTELLE & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRAFFAM, CHANTELLE & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,2714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 89,600 116,0800 \$ 3,055.41 GRANT ADMIN & CLAUDINE M 1-012D-015 52,200 89,600 150,800 \$ 3,055.41 GRANT ADMIN & CLAUDINE M 1-012D-015 52,200 89,600 115,0800 \$ 3,055.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 100,300 144,050 \$ 2,918.45 GRAS GRAS GRAIG B 3-069-002 56,500 100,300 100,300 144,050 \$ 2,918.45 GRAS GRAIG GRAS GRAIG GRAS GRAIG GRAIG GRAS GRAIG GRAIG GRAS GRAIG GRAIG GRAIG | | | | - | • | | | | GONDEWILLE THOMAS R GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 104,100 \$2,109.07 114,300 \$3,004.56 GOOGINS DANA G & BECKLER KAREN R 3-069 46,900 92,900 127,050 \$2,249.87 GOVE RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$2,249.87 GOVE RICHARD E 3-062-001 25,000 - 26,000 - 26,000 - 26,000 - 26,000 - 26,000 - 26,000 - 26,000 - 26,000 - 26,000 - 26,000 - 2 | | | | 144 000 | • | _ | | | GOODWINS MILLS ADVENT 7-031 28,800 95,300 104,100 \$ 2,000.07 GOODWINS MILLS UNITED 2-065-001 46,000 122,300 1148,300 \$ 3,004.56 GOOGINS DANA & BECKLER KAREN R 3-069 46,900 122,000 127,050 \$ 2,2574.05 GOOGINS DANA & BECKLER KAREN R 3-069 46,900 122,000 127,050 \$ 2,2574.05 GOOSEIN RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVER RICHARD E 3-062-001 25,000 - 25,000 \$ 2,650.50 GOVEN REBECCA 7-032 43,000 189,800 220,050 \$ 4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANT IR NATHAN A & SHANNON A 3-048 47,700 108,300 1143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GREELEY THERESA ANN 2-071D 52,900 89,900 142,800 \$ 3,075.50 GREGO | | | | | • | | | | GOODWINS MILLS UNITED 2-065-001 46,000 122,300 148,300 \$ 3,004.56 GOOGINS DANA G & BECKLER KAREN R 3-069 46,900 92,900 127,050 \$ 2,574.03 COSSELIN RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVE RICHARD E RISHA A 1-012D-011
44,100 79,700 111,050 \$ 2,249.87 GOVE RICHARD E RISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVE RICHARD E RISHA A 1-012D-011 43,000 189,800 220,050 \$ 4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANT JR NATHANA A & SHANNON A 3-048 47,700 108,300 143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1.600 - 1.600 \$ 32,42 GRANTHAM EDWARD B & 5-021 1.600 - 1.600 \$ 32,42 GRANTHAM EDWARD B & 5-021-001 54,000 99,800 141,050 \$ 2,875.67 GRANTHAM GRAF DAWN & DIXON JOHN DAVID 5-021-004 37,500 113,400 153,900 153,900 153,900 153,900 154,050 \$ 2,914.84 GRANTY PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 3,055.21 GREGOIRE GLORIA J 3-034 5-030-030 5-050-0 | | | | | | | | | GOOGINS DANA G & BECKLER KAREN R 3-069 46,900 92,900 127,050 \$2,574.03 GOSSELIN RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$2,249.87 GOVE RICHARD E 3-062-001 25,000 - 25,000 \$5005 GOWEN REBECCA E 7-032 43,000 189,800 220,050 \$4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$2,234.68 GRANT JR NATHAN A & SHANNON A 3-048 47,700 108,300 143,250 \$2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 32,42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 32,42 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 144,050 \$2,918.45 GRAS, SHERMAN 2-071D 52,900 89,900 144,050 \$2,918.45 GRAS, SHERMAN 2-071D 52,900 189,900 142,800 \$2,993.13 GREELEY THERESA ANN 2-071D 52,900 189,900 161,000 152,000 161,200 152,000 162,000 162,000 163,000 164,000 175, | | | | | • | | | | GOSSELIN RICHARD D & TRISHA A 1-012D-011 44,100 79,700 111,050 \$ 2,249.87 GOVE RICHARD E 3-062-001 25,000 - 25,000 \$ 506.50 506.50 GOWEN REBECCA E 7-032 43,000 189,800 220,050 \$ 4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANT JR NATHAN A & SHANNON A 3-048 47,700 108,300 143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 32,42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 32,42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 32,42 GRANTHAM GEOWARD B FOR COLL STANDARD S | | | | | | | | | GOVER RICHARD E 3-062-001 25,000 - 25,000 \$ 506.50 GOWEN REBECCA E 7-032 43,000 189,800 220.050 \$ 4,458.21 GRAFFAM, CHANTELLE L& KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRAFTAM, CHANTELLE L& KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRAFT JR NATHAN A & SHANNON A 3-048 47,700 108,300 143,250 \$ 2,2934.68 GRANT JR NATHAN A & SHANNON A 3-048 47,700 108,300 143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32,42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32,42 GRANTHAM EDWARD B \$ PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANT PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,983.13 GRELEY THERESA ANN 2-038-003 47,900 100,300 144,050 \$ 2,893.13 GRELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 71,000 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM A 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOLI M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,281.04 GRENIER KIM M 2-056D-004 46,000 179,600 199,000 265,850 \$ 3,384.34 GRAY CRAN B DARCY E 9-001 75,800 139,400 201,450 \$ 4,281.04 GRAY CRAN B DARCY E 9-001 75,800 139,400 201,450 \$ 4,281.04 GRAY CRAN B DARCY E 9-001 75,800 139,400 201,450 \$ 3,265.75 GUNTHER LDA 9-004-001 35,300 - 35,300 \$ 7,15.86 GUAY RENETH J 1-006-001 46,000 137,900 183,900 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033-004 54,000 129,400 185,500 \$ 3,758.23 GUAY RICKY R | | | | | | | | | GOWEN REBECCA E 7-032 43,000 189,800 220,050 \$ 4,458.21 GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANT JR NATHAN A & SHANNON A 3-048 47,700 108.300 143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM EDWARD B \$ 5-021 1,600 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ED ONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 132,450 \$ 2,683.44 GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265,91 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,033.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.45 GREGOIRE GLORIA J 3-034 52,300 3 1,126.45 GREGOIRE GLORIA | | | | 79,700 | • | | | | GRAFFAM, CHANTELLE L & KEVIN JOSEPH JT 3-022 46,300 64,000 110,300 \$ 2,234.68 GRANT JR NATHANA A & SHANNON A 3-048 47,700 108,300 143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 2,857.67 GRANTHAM EDWARD B & PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTHAM HARK 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELY THERESA ANN 2-038-03 47,900 103,700 151,600 \$ 3,075.4 | | | | - | • | | | | GRANT JR NATHAN A & SHANNON A 3-048 47,700 108,300 143,250 \$ 2,902.25 GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 2,857.67 GRANTHAM EDWARD B & PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRAS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 2,683.44 GREED ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 | | | · | | | _ | | | GRANTHAM EDWARD B 5-020 107,300 93,500 200,800 \$ 4,068.21 GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32,42 GRANTHAM EDWARD B & PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTS PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRAS SCRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY,
SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN TE & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 | | | | | | | | | GRANTHAM EDWARD B 5-021 1,600 - 1,600 \$ 32.42 GRANTHAM EDWARD B & PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARIA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREGOIRE AUGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 | | | | | • | | | | GRANTHAM EDWARD B & PEARL C 5-021-001 54,000 99,800 141,050 \$ 2,857.67 GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRAST CRAIG B 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,933.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARL L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265,91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,033.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 | | | | 93,500 | | | | | GRANTHAM GINGER DAWN & DIXON JOHN DAVID 5-021-004 37,500 116,400 153,900 \$ 3,118.01 GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,032.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 | | | | - | | | | | GRANTHAM MARK 5-029-001 58,700 75,300 134,000 \$ 2,714.84 GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY CARL R 2-033-003 61,500 179,600 199,000 265,850 \$ 3,364.12 GUAY CARL R 2-033-004 54,000 122,800 164,050 \$ 3,725.81 GUAY KENNETH J 1-006-001 46,000 179,600 199,000 265,850 \$ 3,363.62 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 004 54,000 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 3-004-001 35,300 129,400 185,500 \$ 3,758.23 GUAY RICK | | | | · | | - | | | GRANTZ PAUL N & CLAUDINE M 1-012D-015 52,200 98,600 150,800 \$ 3,055.21 GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREEN E DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GROVER ALBERT S & LINDA E 9-001 75,800 138,400 201,450 \$ 4,081.38 | GRANTHAM GINGER DAWN & DIXON JOHN DAVID | 5-021-004 | 37,500 | 116,400 | 153,900 | \$ | 3,118.01 | | GRASS CRAIG B 3-069-002 56,500 100,300 144,050 \$ 2,918.45 GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT & KARRIA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREEN DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 122,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRONIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GROVER ALBERT S & LINDA E 9-001 75,800 138,400 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 | GRANTHAM MARK | 5-029-001 | 58,700 | 75,300 | 134,000 | \$ | 2,714.84 | | GRAY, SHERMAN 2-071D 52,900 89,900 142,800 \$ 2,893.13 GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREELEY ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROYER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 | GRANTZ PAUL N & CLAUDINE M | 1-012D-015 | | 98,600 | 150,800 | \$ | 3,055.21 | | GREELEY THERESA ANN 2-038-003 47,900 103,700 151,600 \$ 3,071.42 GREEN ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREEN DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 3,323.65 | GRASS CRAIG B | 3-069-002 | 56,500 | 100,300 | 144,050 | \$ | 2,918.45 | | GREEN ROBERT E & KARLA L 2-015D-002 43,000 102,200 132,450 \$ 2,683.44 GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROYER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 | GRAY, SHERMAN | 2-071D | 52,900 | 89,900 | | | 2,893.13 | | GREENE DONALD EMERY JR & CARRIE ALICIA 4-015-003 36,000 125,200 161,200 \$ 3,265.91 GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY RICKY R & LEILANI D 2-033-004 54,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,323.65 <td>GREELEY THERESA ANN</td> <td>2-038-003</td> <td>47,900</td> <td>103,700</td> <td>151,600</td> <td>\$</td> <td>3,071.42</td> | GREELEY THERESA ANN | 2-038-003 | 47,900 | 103,700 | 151,600 | \$ | 3,071.42 | | GREGOIRE ANGELA & CHRISTOPHER 2-022 52,800 75,100 115,150 \$ 2,332.94 GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600
199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,738.23 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 G | GREEN ROBERT E & KARLA L | 2-015D-002 | 43,000 | 102,200 | 132,450 | \$ | 2,683.44 | | GREGOIRE GLORIA J 3-035 51,500 62,600 101,350 \$ 2,053.35 GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE | GREENE DONALD EMERY JR & CARRIE ALICIA | 4-015-003 | 36,000 | 125,200 | 161,200 | \$ | 3,265.91 | | GREGOIRE GLORIA J 3-034 52,300 3,300 55,600 \$ 1,126.46 GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 2,565.93 GUNTHER | GREGOIRE ANGELA & CHRISTOPHER | 2-022 | 52,800 | 75,100 | 115,150 | \$ | 2,332.94 | | GRENIER KIM M 2-056D-004 46,000 174,600 207,850 \$ 4,211.04 GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUNTHER LORI 8-008T-012 - 13,700 13,700 \$ 2,7565.93 GUSTAVSON | GREGOIRE GLORIA J | 3-035 | 51,500 | 62,600 | 101,350 | \$ | 2,053.35 | | GRONDIN JOEL M & DARCY E 9-001 75,800 138,400 201,450 \$ 4,081.38 GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,758.23 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINTHER LORI 8-008T-012 - 13,700 126,650 \$ 2,565.93 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN | GREGOIRE GLORIA J | 3-034 | 52,300 | 3,300 | 55,600 | \$ | 1,126.46 | | GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 \$ 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 \$ 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINTHER LORI 7-011 47,500 91,900 126,650 \$ 2,565.93 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GRENIER KIM M | 2-056D-004 | 46,000 | 174,600 | 207,850 | \$ | 4,211.04 | | GROVER ALBERT S & LINDA E 9-005 43,000 159,500 189,750 3,844.34 GUAY CARL R 2-033-003 61,500 152,700 201,450 4,081.38 GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 13,700 \$ 2,71.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N | GRONDIN JOEL M & DARCY E | 9-001 | 75,800 | 138,400 | 201,450 | \$ | 4,081.38 | | GUAY GERALD P LIVING TRUST 3-069-001 79,600 199,000 265,850 \$ 5,386.12 GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | | 9-005 | 43,000 | 159,500 | 189,750 | \$ | 3,844.34 | | GUAY KENNETH J 1-006-001 46,000 137,900 183,900 \$ 3,725.81 GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GUAY CARL R | 2-033-003 | 61,500 | 152,700 | 201,450 | \$ | 4,081.38 | | GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GUAY GERALD P LIVING TRUST | 3-069-001 | 79,600 | 199,000 | 265,850 | \$ | 5,386.12 | | GUAY RICKY R & LEILANI D 2-033-004 54,000 122,800 164,050 \$ 3,323.65 GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GUAY KENNETH J | 1-006-001 | 46,000 | 137,900 | 183,900 | \$ | 3,725.81 | | GUAY RICKY R & LEILANI D 2-033 56,100 129,400 185,500 \$ 3,758.23 GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GUAY RICKY R & LEILANI D | 2-033-004 | 54,000 | 122,800 | 164,050 | \$ | | | GUAY RICKY R & LEILANI D 9-004-001 35,300 - 35,300 \$ 715.18 GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GUAY RICKY R & LEILANI D | 2-033 | | 129,400 | 185,500 | \$ | 3,758.23 | | GUILLETTE ROBERT C 3-057D 52,800 142,300 182,350 \$ 3,694.41 GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | GUAY RICKY R & LEILANI D | 9-004-001 | 35,300 | - | 35,300 | \$ | 715.18 | | GUINEY SHEILA 7-011 47,500 91,900 126,650 \$ 2,565.93 GUNTHER LORI 8-008T-012 - 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | | 3-057D | | 142,300 | | \$ | 3,694.41 | | GUNTHER LORI 8-008T-012 - 13,700 13,700 \$ 277.56 GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | | | | | | \$ | | | GUSTAVSON ROGER A 6-001-001 36,900 189,900 214,050 \$ 4,336.65 GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | | | - | | | | | | GUSTIN JEANNINE N 6-028 41,600 80,500 109,350 \$ 2,215.43 | | | 36,900 | | | _ | | | | | | | | | - | | | | | | | • | • | - | | | KLAI | LOIAIL | IAA LIGI | 2010 | | | | |--|----------------|----------|------------------|-------------------|----|--------------------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | H F PROPERTIES INC | 3-038 | 42,000 | - | 42,000 | \$ | 850.92 | | HAFNER JASON T & ANNA M | 2-051-001 | 43,000 | 98,200 | 141,200 | \$ | 2,860.71 | | HALL BRETT A | 4-021-002 | 51,000 | 109,500 | 147,750 | \$ | 2,993.42 | | HALL DUDLEY W & BRUCE W TRUSTEES OF | 9-004 | 53,000 | 171,400 |
224,400 | \$ | 4,546.34 | | HALL ELIZABETH A | 4-006 | 51,500 | 78,500 | 117,250 | \$ | 2,375.49 | | HALL GALEN D & LISA A | 2-015 | 43,000 | 140,600 | 170,850 | \$ | 3,461.42 | | HALL RICHARD D | 6-041D-004 | 88,600 | 257,100 | 332,950 | \$ | 6,745.57 | | HALLER TIFFANY S | 3-064D-003 | 41,500 | 162,300 | 191,050 | \$ | 3,870.67 | | HANUSEK JOHN & LINDA M | 8-002-001 | 43,000 | 137,000 | 167,250 | \$ | 3,388.49 | | HARPER LORIN G | 1-013-002 | 33,000 | 77,300 | 97,550 | \$ | 1,976.36 | | HARRIMAN ALICE R & VANESSA MAY | 8-020T-005 | - | 15,400 | 15,400 | \$ | 312.00 | | HARRIMAN NANCY M | 5-013-001 | 46,000 | 167,100 | 200,350 | \$ | 4,059.09 | | HARRIMAN NANCY M & RUBY SCOTT M | 5-013 | 74,000 | 265,900 | 339,900 | \$ | 6,886.37 | | HARRIS BENJAMIN J & ARELLE L | 3-039 | 48,000 | 139,900 | 175,150 | \$ | 3,548.54 | | HARRIS CARL W SR & WILMA L | 3-043C | 47,500 | 95,900 | 130,650 | \$ | 2,646.97 | | HARRIS CLINTON A & RACHEL A | 3-039-002 | 19,500 | - | 19,500 | \$ | 395.07 | | HARRIS CLINTON A & RACHEL A | 3-040-003 | 60,400 | 256,500 | 304,150 | \$ | 6,162.08 | | HARRIS DAVID B & ROBINSON ANGELA M | 3-043-003 | 38,600 | 150,200 | 188,800 | \$ | 3,825.09 | | HARRIS DIXIE A | 4-035 | 81,900 | - | 81,900 | \$ | 1,659.29 | | HARRIS DIXIE A | 3-021 | 5,000 | - | 5,000 | \$ | 101.30 | | HARRIS KEITH S | 4-030C | 66,000 | 138,800 | 192,050 | \$ | 3,890.93 | | HARRIS KEITH S | 5-005-002 | 8,700 | - | 8,700 | \$ | 176.26 | | HARRIS KEITH S | 5-006 | 5,000 | - | 5,000 | \$ | 101.30 | | HARRIS KEITH S & ANGELA B | 4-030E | 13,100 | 24,800 | 37,900 | \$ | 767.85 | | HARRIS KEITH S & BENJAMIN J | 4-025 | 71,900 | 46,200 | 118,100 | \$ | 2,392.71 | | HARRIS KEITH S & BENJAMIN J | 4-024 | 5,300 | - | 5,300 | \$ | 107.38 | | HARRIS KRISTIN L & CHRISTOPHER J | 5-039-006 | 52,400 | 112,600 | 152,250 | \$ | 3,084.59 | | HARRIS PAUL W PERSONAL | 3-043 | 84,800 | 54,300 | 139,100 | \$ | 2,818.17 | | HARRIS PAUL WESTON | 3-043H | 34,000 | - | 34,000 | \$ | 688.84 | | HARRIS PHILIP B | 3-043I | 46,000 | 38,500 | 84,500 | \$ | 1,711.97 | | HARRIS PHILIP B SR & COLLEEN E | 3-043F | 56,500 | 83,900 | 127,650 | \$ | 2,586.19 | | HARRIS WILLIAM | 2-046 | 45,000 | - | 45,000 | \$ | 911.70 | | HARRIS WILLIAM H | 5-039-004 | 46,000 | 140,800 | 186,800 | \$ | 3,784.57 | | HARRIS WILLIAM W | 3-039-001 | 49,100 | - | 49,100 | \$ | 994.77 | | HARRIS WILLIAM W & DIXIE A | 3-005 | 33,200 | - | 33,200 | \$ | 672.63 | | HARRIS WILLIAM W & DIXIE A | 3-043-001 | 14,100 | - | 14,100 | \$ | 285.67 | | HASKELL JESSICA L | 8-011 | 43,000 | 65,600 | 108,600 | \$ | 2,200.24 | | HAVU ALFRED O JR & HAZEL JANE | 4-015-002 | 32,000 | 12,900 | 32,150 | \$ | 651.36 | | HAVU ALFRED O JR (1/2) & HAVU DAVID & JOAN | 4-015 | 172,000 | 151,700 | 310,950 | \$ | 6,299.85 | | TRUSTEES (1/2) | 4.000 | , | | | | | | HAVU ELLEN MELINDA | 4-022 | 34,000 | 144,000 | 165,250 | \$ | 3,347.97 | | HAYWARD CHARLES W JR & JUDITH | 2-010 | 51,200 | 101,100 | 139,550 | \$ | 2,827.28 | | HEBERT JOHN M & DOYON HEBERT REBECCA | 2-056D-003 | 46,000 | 266,700 | 299,950 | \$ | 6,076.99 | | HEBERT MATTHEW M & JANELLE A | 3-064-010 | 41,200 | 119,500 | 160,700 | \$ | 3,255.78 | | HEBERT NICHOLAS | 6-004-003 | 46,500 | 118,900 | 165,400 | \$ | 3,351.00 | | HEBERT SCOTT P & LORIE M TRUSTEES | 2-056D-005 | 46,000 | 178,700 | 211,950 | \$ | 4,294.11 | | HENNESSEY CYNTHIA G | 7-002 | 46,000 | 182,500 | 215,750 | \$ | 4,371.10 | | HILDENBRAND HENRY, ESTATE OF | 8-020T-004 | 121,900 | 14,600
94,000 | 14,600
215,900 | \$ | 295.80
4,374.13 | | HILL C DAVID HILL C DAVID & ROSE MARIE | 8-001
1-016 | 121,900 | 97,300 | 221,250 | \$ | 4,482.53 | | | | | | | \$ | | | HILL C DAVID & ROSE MARIE | 8-008 | 140,400 | 68,500
55,700 | 208,900 | \$ | 4,232.31 | | HILL C DAVID & ROSE MARIE | 6-040 | 67,400 | 55,700 | 123,100 | _ | 2,494.01 | | HILL C DAVID & ROSE MARIE | 2-079 | 33,400 | - | 33,400 | \$ | 676.68 | | Owner Map-Lot Value Building Value Taxable Assessment Original Tax HILL C DAVID & ROSE MARIE 6-041 18,200 - 18,200 \$ 368.77 HILL C DAVID & ROSE MARIE 6-032 9,000 500 9,500 \$ 368.73 HILL CONNIE D 8-001-001 17,400 151,000 155,650 \$ 3,153.41 HILL DOUGLAS 8-001-002T - 24,200 \$ 490.22 HILL DOUGLAS DAVID & HILL CONNIE DAVELYN 6-040-001 14,300 - 14,300 \$ 289.72 HILL GORGE W & SARALEIGH Y 2-078 112,300 162,000 261,550 \$ 5,299.00 HIRST MICHAEL N 6-041-006 51,800 96,700 148,500 \$ 3,008.61 HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.44 HODLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 144,950 \$ 3,341.89 HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 7,70.7 HOODE SLIE 6-019A | |---| | Owner Map-Lot Value Value Assessment Tax HILL C DAVID & ROSE MARIE 6-041 18,200 - 18,200 \$ 368.73 HILL C DAVID & ROSE MARIE 6-032 9,000 500 9,500 \$ 192.41 HILL DOUGLAS 8-001-002T - 24,200 24,200 \$ 490.29 HILL DOUGLAS DAVID & HILL CONNIE DAVELYN 6-040-001 14,300 - 14,300 \$ 289.72 HILL GEORGE W & SARALEIGH Y 2-078 112,300 162,000 261,550 \$ 5,299.00 HIRST MICHAEL N 6-041-006 51,800 96,700 148,500 \$ 3,008.61 HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.45 HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.85 HOOD DIHN N 6-021 5,000 130,000 185,000 \$ 3,781.81 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.48 HOOPER THOMAS 5-035-007< | | HILL C DAVID & ROSE MARIE | | HILL C DAVID & ROSE MARIE 6-032 9,000 500 9,500 \$ 192.47 HILL CONNIE D 8-001-001 17,400 151,000 155,650 \$ 3,153.47 HILL DOUGLAS | | HILL CONNIE D | | HILL DOUGLAS 8-001-002T - 24,200 24,200 \$ 490.25 | | HILL DOUGLAS DAVID & HILL CONNIE DAVELYN 6-040-001 14,300 1-14,300 1-14,300 162,000 261,550 \$ 5,299.00 HILTON SCOTT C & CINDY A 3-064D-005 41,500 151,500 180,250 \$ 3,651.81 HIRST MICHAEL N 6-041-006 51,800 96,700 148,500 \$ 3,008.61 HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.49 HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.81 HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.10 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.72 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.48 HOUPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 3,383.89 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,983.74 HUDD LESTON DEBI J 5-041D-001 43,000 71,900 109,750 \$ 3,983.74 HUDDLESTON DEBI J 5-041D-001 443,000 71,900 179,350 \$ 3,998.37 HUDDLESTON DEBI J 5-041D-001 443,000 71,900 179,350 \$ 3,998.37 HUNT DIANE C 6-003-003 41,700 179,800 121,500 \$ 2,268.50 \$ 4,595.96 HUNT DIANE C 8-003-003 41,700 79,800 121,500 \$ 2,268.50 \$ 4,595.96 HUNT DIANE C 8-003-003 41,700 79,800 121,500 \$ 2,268.50 \$ 4,595.96 HUNT DIANE C 8-003-003 41,700 79,800 121,500 \$ 2,461.55 | | HILL GEORGE W & SARALEIGH Y 2-078 112,300 162,000 261,550 \$ 5,299.00 HILTON SCOTT C & CINDY A 3-064D-005 41,500 151,500 180,250 \$ 3,651.8° HIRST MICHAEL N 6-041-006 51,800 96,700 148,500 \$ 3,008.6° HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.4° HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.8° HOOD BETTY LYNN 2-032-002 43,300 80,100 110,650 \$ 2,241.7° HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.10 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.4' HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.5' HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.1' HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8' HOY | | HILTON SCOTT C & CINDY A 3-064D-005 41,500 151,500 180,250 \$ 3,651.83 HIRST MICHAEL N 6-041-006 51,800 96,700 148,500 \$ 3,008.67 HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.49 HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.89 HOOD BETTY LYNN
2-032-002 43,300 80,100 110,650 \$ 2,241.77 HOOD JOHN N 6-021 55,000 130,000 185,000 37,48.10 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.77 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.49 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.56 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.87 HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$ 194.50 \$ 3,989.37 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 121,500 \$ 2,041.75 100 101,650 \$ 2,241.77 100 100 100 100 100 100 100 | | HIRST MICHAEL N 6-041-006 51,800 96,700 148,500 \$ 3,008.67 HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.49 HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.89 HOOD BETTY LYNN 2-032-002 43,300 80,100 110,650 \$ 2,241.77 HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.16 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.72 HOOPER LINDA 6-019A 45,600 76,700 109,550 \$ 2,219.44 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,793.56 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.87 HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 194.50 HOYT GARY G 5-047 | | HIRST WILLIAM N & SUYAPA I 4-013 64,300 81,100 132,650 \$ 2,687.49 HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.89 HOOD BETTY LYNN 2-032-002 43,300 80,100 110,650 \$ 2,241.77 HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.10 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.77 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.40 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOUDE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$ 3,185.89 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.80 HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$ 194.50 HOVER GARY G 5-047 9,300 - 9,300 \$ 188.40 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.30 HUJDLESTON DEBI J 5-041D-00 | | HOLLEY GREGORY M & MELISSA B 2-015D-003 43,000 134,700 164,950 \$ 3,341.89 HOOD BETTY LYNN 2-032-002 43,300 80,100 110,650 \$ 2,241.77 HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.10 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.72 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.48 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8° HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.3° HUNT DIANE C 6-003-003 <t< td=""></t<> | | HOOD BETTY LYNN 2-032-002 43,300 80,100 110,650 \$ 2,241.77 HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.10 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.72 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.48 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOWARD ROBIN & JAMES 5-011-001 43,000 127,000 157,250 \$ 3,185.89 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8° HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.3° HUNT DIANE C 6-003-003 38,200< | | HOOD JOHN N 6-021 55,000 130,000 185,000 \$ 3,748.10 HOOD JOHN N 6-019 14,600 72,800 87,400 \$ 1,770.72 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.40 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOULE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$ 3,185.89 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8° HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.3° HUNT DIANE C 6-003-003 38,200 - 38,200 - 38,200 \$ 773.9° HUNT DIANE C & MATTHEW E | | HOOD JOHN N 6-019 14,600 72,800 87,400 \$1,770.72 HOOD LESLIE 6-019A 45,600 76,700 109,550 \$2,219.48 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$4,373.12 HOULE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$3,185.89 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$3,569.87 HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$194.50 HOYT GARY G 5-047 9,300 - 9,300 \$188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$3,998.37 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$2,069.50 HUNT DIANE C 6-003-003 47,900 191,700 226,850 \$4,595.90 HUNT GEORGE F & COLIN G | | HOOD LESLIE 6-019A 45,600 76,700 109,550 \$ 2,219.48 HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOULE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$ 3,185.80 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8° HOYT GARY G 5-047 9,300 - 9,300 \$ 194.50 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.3° HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 71,900 102,150 \$ 2,069.50 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.50 | | HOOPER LINDA 6-005-004 46,900 152,400 186,550 \$ 3,779.50 HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.50 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOULE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$ 3,185.80 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8° HOYT GARY G 5-047 9,300 - 9,300 \$ 9,600 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.3° HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 73.9° HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 2,461.50 | | HOOPER THOMAS 5-035-007 39,000 168,200 194,450 \$ 3,939.56 HOUDE MEGHAN & KEVIN 2-021D-016 49,700 178,900 215,850 \$ 4,373.12 HOULE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$ 3,185.89 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.81 HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$ 194.50 HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.31 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.56 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.50 | | HOUDE MEGHAN & KEVIN HOULE MARC V & MARY J HOULE MARC V & MARY J HOWARD ROBIN & JAMES HOWARD ROBIN & JAMES FOIL-001 HOUTE GARY G HUDDLESTON DEBI J HUGUENIN ALAN R & ROBIN L A HUNT DIANE C HUNT DIANE C HUNT DIANE C HUNT GEORGE F & COLIN G HOULE MARC V & MARY J 3-064-001 49,700 178,900 121,850 \$4,373.12 49,700 121,700 157,250 \$3,185.89 157,250 \$3,185.89 164,700 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,569.87 176,200 \$3,769.87 176,200 \$3,769.87 176,200 \$3,760.00 \$1,900
\$1,900 \$1,9 | | HOULE MARC V & MARY J 3-064-001 43,000 127,000 157,250 \$ 3,185.86 HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.87 HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$ 194.50 HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.37 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.50 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.50 | | HOWARD ROBIN & JAMES 5-011-001 51,500 124,700 176,200 \$ 3,569.8° HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$ 194.50 HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.3° HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.56 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HOWARD ROBIN & JAMES 5-010 800 8,800 9,600 \$ 194.50 HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.33 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.56 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HOYT GARY G 5-047 9,300 - 9,300 \$ 188.42 HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.33 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.56 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HUDDLESTON DEBI J 5-041D-001 46,000 164,100 197,350 \$ 3,998.37 HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.56 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HUGUENIN ALAN R & ROBIN L A 5-002A 43,000 71,900 102,150 \$ 2,069.56 HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HUNT DIANE C 6-003-003 38,200 - 38,200 \$ 773.93 HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HUNT DIANE C & MATTHEW E 6-003 47,900 191,700 226,850 \$ 4,595.98 HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | HUNT GEORGE F & COLIN G 7-001-003 41,700 79,800 121,500 \$ 2,461.59 | | | | HUOT ROGER J & DONNA L 2-012D-004 43,300 66,500 97,050 \$ 1,966.23 | | HURLEY, LYNN 5-002A-001 46,000 121,000 154,250 \$ 3,125.1 | | INHARITANTS OF THE TOWN OF LYMAN & 7-013 | | INHABITANTS OF THE TOWN OF DAYTON 3,800 - \$ - | | INNESS EDWARD 5-035-006 36,000 139,400 175,400 \$ 3,553.60 | | JACKSON LEON & TINA 2-065-002 46,000 192,000 225,250 \$ 4,563.57 | | JANDREAU TONY & SHIRLEY 5-019-002 46,000 142,200 175,450 \$ 3,554.62 | | JENSEN LARRY R 4-003 93,400 64,700 145,350 \$ 2,944.79 | | JOHNSON KATHERINE HARRIMAN & 5-013-012 45,900 - 45,900 \$ 929.93 | | JOHNSON LINDA 8-008T-008 - 17,200 4,450 \$ 90.16 | | JOHNSON SCOTT S & JENNIFER A 4-021-001 47,500 48,800 96,300 \$ 1,951.04 | | JOHNSON STUART L & DEBORAH L 4-001-001 45,300 190,500 223,050 \$ 4,518.99 | | JOHNSTON FAITH & ROBERT D 5-051 5,000 - 5,000 \$ 101.30 | | JOYCE RALPH & BRENDA S 8-013D-005 49,800 113,400 150,450 \$ 3,048.12 | | JUDICE STEPHEN 7-018 41,000 67,900 108,900 \$ 2,206.3 | | JURGEN AGNES 8-020T-002 - 19,100 1,250 \$ 25.33 | | JW GROUP LLC 3-023 91,300 - 91,300 \$ 1,849.74 | | JW GROUP LLC 3-025 59,200 - 59,200 \$ 1,199.39 | | KALLIO SUSAN P 1-012D-033 44,600 91,800 123,650 \$ 2,505.15 | | KALOYARES CONSTANTINOS & ALICE 2-021D-001 46,000 101,100 134,350 \$ 2,721.93 | | KEENE HAROLD & LINDA 2-034 40,000 83,400 110,650 \$ 2,241.77 | | KELLER GEOFFREY M & PAMELA 4-036-002 48,000 153,300 188,550 \$ 3,820.02 | | KENNIE THEODORE & LISA J 8-014 37,000 99,600 123,850 \$ 2,509.20 | | KENNIE TIMOTHY & PRISCILLA 4-034 46,100 187,200 220,550 \$ 4,468.34 | | KIMBALL DENISE 5-039-005 57,700 102,600 147,550 \$ 2,989.36 | | KIMBALL DENNIS & DEBRA 2-021D-007 48,000 99,000 134,250 \$ 2,719.97 | | KIMBALL TRUST LAWRENCE R& 9-001-002 32,100 - 32,100 \$ 650.35 | | KEAI | LESIAIE | IAALISI | 2010 | | | | |---|------------|---------|----------|------------|----|----------| | | | Land | Building | Taxable | C | Priginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | KING CHARLES W & SANDRA L | 4-004 | 46,500 | 96,800 | 143,300 | \$ | 2,903.26 | | KING LISA & TIMOTHY | 5-015-001 | 46,200 | 126,500 | 159,950 | \$ | 3,240.59 | | KOTCH AUSTIN J & NATSUMI | 3-064-012 | 41,200 | 101,600 | 142,800 | \$ | 2,893.13 | | KURKUL JEFFREY & JENNIFER | 2-021C | 46,500 | 151,300 | 185,050 | \$ | 3,749.11 | | LABBE DENIS & LINDA | 3-066 | 42,800 | 134,300 | 164,350 | \$ | 3,329.73 | | LABONTE CHARLES M & PEGGY P | 8-013D-006 | 46,600 | 152,600 | 186,450 | \$ | 3,777.48 | | LABONTE JASON R | 4-016B | 25,200 | - | 25,200 | \$ | 510.55 | | LABONTE RICHARD D & JEAN E | 3-059-003 | 1,100 | - | 1,100 | \$ | 22.29 | | LABRECQUE SHANNON L | 2-068-001 | 52,100 | 135,900 | 175,250 | \$ | 3,550.57 | | LACHANCE LAWRENCE E | 3-025-001 | 47,900 | 177,300 | 212,450 | \$ | 4,304.24 | | LACHANCE PAUL & LINDA | 2-056D-006 | 46,000 | 161,200 | 194,450 | \$ | 3,939.56 | | LAFLAMME DANIEL M & | 3-061 | 51,500 | 172,300 | 211,050 | \$ | 4,275.87 | | LAFLAMME RICHARD & TAMMY | 2-014D-002 | 43,000 | 97,300 | 140,300 | \$ | 2,842.48 | | LAFLAMME RICHARD R & TAMMY L | 2-014D-004 | 43,000 | 141,500 | 171,750 | \$ | 3,479.66 | | LAGARDE TAMARA | 2-028 | 36,000 | 55,700 | 91,700 | \$ | 1,857.84 | | LAGASSE GARY & MONICA | 4-016D-008 | 39,300 | 193,200 | 219,750 | \$ | 4,452.14 | | LAGUEUX DAVID L & NADINE | 4-041 | 28,800 | 73,600 | 89,650 | \$ | 1,816.31 | | LAJOIE CHRISTY L & JAMES A | 2-014D-013 | 43,000 | 172,700 | 202,950 | \$ | 4,111.77 | | LAMBERT MARK R & DAWN M | 6-038-001 | 46,000 | 156,400 | 189,650 | \$ | 3,842.31 | | LAMONT CARRIE | 2-021D-013 | 49,800 | 114,700 | 151,750 | \$ | 3,074.46 | | LAMONTAGNE MICHAEL J | 2-071-003 | 67,100 | 171,400 | 238,500 | \$ | 4,832.01 | | LAMONTAGNE MICHAEL J & LAURIE | 2-071B | 55,000 | 187,300 | 229,550 | \$ | 4,650.68 | | LANDRY GREGORY TRUSTEE OF THE | 3-052 | 56,400 | 115,200 | 171,600 | \$ | 3,476.62 | | LANDRY GREGORY TRUSTEE OF THE | 3-051 | 53,200 | - | 53,200 | \$ | 1,077.83 | | LANDRY GREGORY TRUSTEE OF THE | 2-047 | 37,200 | - | 37,200 | \$ | 753.67 | | LANDRY GREGORY TRUSTEE OF THE | 3-043B | 2,500 | - | 2,500 | \$ | 50.65 | | LANDRY ROGER | 6-005-005 | 40,000 | 138,100 | 165,350 | \$ | 3,349.99 | | LAPLANT CRAIG & HILARY J | 2-021B | 41,500 | 122,500 | 151,250 | \$ | 3,064.33 | | LAPOINTE BRIAN L | 1-012D-001 | 45,700 | 168,900 | 201,850 | \$ | 4,089.48 | | LARIVIERE CRYSTAL ANNE & SUNBERG, MICHAEL | 2-040-001 | 39,500 | - | 39,500 | \$ | 800.27 | | LARIVIERE DONALD & ELAINE | 8-020 | 128,400 | 286,800 | 415,200 | \$ | 8,411.95 | | LARIVIERE DONALD & ELAINE | 2-040A | 40,000 | 96,300 | 123,550 | \$ | 2,503.12 | | LARIVIERE DONALD & ELAINE | 2-040 | 14,800 | 34,400 | 49,200 | \$ | 996.79 | | LARIVIERE DONALD & ELAINE | 2-068 | 10,400 | - | 10,400 | \$ | 210.70 | | LAROCHELLE CARL & MARLENE | 8-020T-001 | - | 15,900 | 3,150 | \$ | 63.82 | | LAVIGNE DANIEL W & MICHELLE H | 2-021D-021 | 48,100 | 98,900 | 147,000 | \$ | 2,978.22 | | LAVOIE GAIL G | 3-003 | 34,000 | 84,600 | 105,850 | \$ | 2,144.52 | | LAVOIE LANCE J & HEATHER D | 5-029-003 | 46,400 | 115,300 | 148,950 | \$ | 3,017.73 | | LEACH MICHAEL E & SHERRY L | 3-066-002 | 1,500 | - | 1,500 | \$ | 30.39 | | LEBLANC EDWARD III & SARAH A | 5-005-001 | 41,000 | 124,400 | 152,650 | \$ | 3,092.69 | | LEBLANC EDWARD III & SARAH A | 5-008 | 30,200 | 53,000 | 83,200 | \$ | 1,685.63 | | LEBLANC EDWARD J III & SARAH | 5-004 | 42,500 | - | 42,500 | \$ | 861.05 | | LEBLANC EDWARD J III & SARAH | 5-005 | 32,500 | - | 32,500 | \$ | 658.45 | | LEBLANC MATTHEW P | 4-029 | 84,300 | 143,300 | 227,600 | \$ | 4,611.18 | | LEBLANC SARAH A & EDWARD | 5-007 | 27,500 | - | 27,500 | \$ | 557.15 | | LEBLANC SHARON | 4-030B | 63,000 | 159,900 | 210,150 | \$ | 4,257.64 | | LEBLANC-SYDNOR SUSAN | 4-030F-002 | 69,300 | 173,200 | 242,500 | \$ | 4,913.05 | | LECLAIR RICHARD C JR & CAROLYN | 6-051-001 | 46,000 | 137,700 | 170,950 | \$ | 3,463.45 | | LECLERC NORMAND R & PAMELA | 6-042 | 40,300 | 77,200 | 104,750 | \$ | 2,122.24 | | LEDOUX ROGER & LAURETTE | 3-063 | 43,100 | 132,700 | 163,050 | \$ | 3,303.39 | | LEMIEUX RONNIE F & JOANNE B | 5-041D-002 | 38,900 | 177,200 | 203,350 | \$ | 4,119.87 | | LEPAULOUE DAVID K & RACHEL A | 2-021D-005 | 46,000 | 101,100 | 134,350 | \$ | 2,721.93 | | LETENDRE DAVID & DUPRAS LAURA | 2-008A-002 | 47,900 | 100,900 | 136,050 | \$ | 2,756.37 | | REA | L ESTATE I | AX LIST | 2016 | | | | |---|------------|---------|----------|------------|----|----------| | | | Land | Building | Taxable | C | riginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | LETENDRE, DONALD P & DONNA A JT | 2-071 | 84,700 | 159,600 | 226,450 | \$ | 4,587.88 | | LETOURNEAU PATRICIA | 2-014D-003 | 43,600 | 127,500 | 158,350 | \$ | 3,208.17 | | LEVESQUE CLAUDETTE | 4-039-001 | 49,000 | - | 49,000 | \$ | 992.74 | | LEVESQUE ERNEST L & BILLIE JO | 2-062 | 34,000 | 20,200 | 41,450 | | 839.78 | | LEVESQUE LUCIEN &
RACHEL | 2-072A | 43,000 | 82,000 | 112,250 | \$ | 2,274.19 | | LEWIS RONALD T | 1-012D-016 | 53,200 | 66,200 | 119,400 | \$ | 2,419.04 | | LHEUREUX CHERYLEE & CHRISTOPHER | 4-034-002 | 66,300 | 152,400 | 205,950 | \$ | 4,172.55 | | LHEUREUX CHRISTOPHER & CHERLYEE | 1-005-001 | 69,000 | 124,700 | 193,700 | \$ | 3,924.36 | | LIBBY RICHARD S II | 3-071 | 88,000 | 186,700 | 261,950 | \$ | 5,307.11 | | LITTLEFIELD EDWARD K | 5-032-014 | 36,200 | 211,300 | 234,750 | \$ | 4,756.04 | | LITTLEFIELD JOHN R | 4-036-005 | 47,000 | 237,800 | 284,800 | \$ | 5,770.05 | | LITTLEFIELD ROGER E | 2-030-001 | 33,300 | 103,900 | 124,450 | | 2,521.36 | | LITTLEFIELD SCOTT & MICHELLE | 5-032-013 | 38,500 | 107,200 | 132,950 | \$ | 2,693.57 | | LITTLEFIELD STANLEY E & CAROL | 8-020T-006 | - | 22,300 | 9,550 | \$ | 193.48 | | LOIGNON KEITH G & MAUREEN A | 3-058-003 | 43,000 | 44,100 | 74,350 | \$ | 1,506.33 | | LOIGNON, WESTLEY D | 3-042-001 | 52,500 | 193,000 | 232,750 | \$ | 4,715.52 | | LORD JUSTIN J & INEZ | 2-021D-009 | 51,800 | 117,200 | 156,250 | \$ | 3,165.63 | | LORD MARJORIE A | 5-013-008 | 46,000 | 109,600 | 142,850 | \$ | 2,894.14 | | LORD MARJORIE A & DONALD F | 5-050 | 11,300 | - | 11,300 | _ | 228.94 | | LORD STEVEN M & ANGEL | 6-039-003 | 36,200 | 147,600 | 171,050 | _ | 3,465.47 | | LOSHAW ALYCIA & RYAN | 4-039 | 49,000 | 225,300 | 261,550 | \$ | 5,299.00 | | LOTHROP DOUGLAS B JR & CATHERINE | 5-035A-006 | 51,900 | 152,000 | 203,900 | | 4,131.01 | | LOWELL KENNETH D & BONNIE | 1-012D-012 | 49,400 | 156,400 | 193,050 | | 3,911.19 | | LOWELL CHRISTOPHER M & MORA, SHAKIRA | 3-064-013 | 41,200 | 129,500 | 170,700 | | 3,458.38 | | LUCY TIMOTHY & KAREN | 6-041D-001 | 46,000 | 181,300 | 214,550 | \$ | 4,346.78 | | LYDON JOCELYN & SEAN | 1-012D-006 | 48,100 | 139,100 | 174,450 | \$ | 3,534.36 | | LYDON RICHARD W & DIANE N | 1-005-003 | 34,000 | - | 34,000 | \$ | 688.84 | | MACHADO MARK | 8-008T-007 | - | 15,300 | 15,300 | \$ | 309.98 | | MADDEN PATRICK A III & TARDIF CHRISTINE | 7-030 | 37,000 | 65,600 | 102,600 | \$ | 2,078.68 | | MAINE D.O.T. | 22-Aug | 40,000 | 84,000 | - | \$ | - | | MAINE RSA #1 INC | 6-050Z | 36,800 | 160,700 | 197,500 | \$ | 4,001.35 | | MALM MARK & DIANE M | 6-048 | 46,000 | 127,800 | 161,050 | \$ | 3,262.87 | | MALONEY SAM | 8-008T-003 | - | 18,100 | 18,100 | | 366.71 | | MARCHAND JOSHUA J & DONALD & YVONNE | 3-064-007 | 44,100 | 113,200 | 157,300 | | 3,186.90 | | MARINE GEORGE E JR | 2-071A | 43,000 | 85,700 | 115,950 | | 2,349.15 | | MARSHALL JAMES R | 8-007-001 | 51,100 | 118,000 | 169,100 | | 3,425.97 | | MARTIN DEAN S & MARJORIE | 4-019 | 50,200 | - | 50,200 | | 1,017.05 | | MARTIN JUDITH | 4-028 | 68,400 | 79,700 | 148,100 | \$ | 3,000.51 | | MARTIN KRISTIN R | 4-030F-001 | 70,000 | 130,800 | 188,050 | \$ | 3,809.89 | | MARTIN SHAWN E & VISETHEA C | 3-067-001 | 57,300 | 215,400 | 259,950 | \$ | 5,266.59 | | MASTELLER SCOTT G & HARMON DARLENE | 2-014D-015 | 48,400 | 130,600 | 166,250 | | 3,368.23 | | MATWYKO LISA | 3-064-006 | 42,000 | 93,200 | 122,450 | | 2,480.84 | | MAURICE JASON & MAURICE TODD | 3-027 | 40,000 | 107,800 | 135,050 | | 2,736.11 | | MAURICE TAMMY M | 1-012D-008 | 44,100 | 96,900 | 128,250 | | 2,598.35 | | MCCARDELL W MICHAEL & MELINDA H | 2-012A | 44,200 | 113,900 | 145,350 | | 2,944.79 | | MCCURDY LEE F & CRYSTAL A | 7-020 | 37,000 | 81,900 | 106,150 | \$ | 2,150.60 | | MCDONOUGH STEVEN M | 4-020 | 42,000 | 10,500 | 52,500 | _ | 1,063.65 | | MCINTYRE DANIEL P | 5-042 | 70,600 | - | 70,600 | | 1,430.36 | | MCKENNEY THOMAS F & JOANNE | 5-042 | 69,000 | 261,500 | 307,550 | _ | 6,230.96 | | MCKNIGHT DAVID & LAURA | 8-016 | 42,400 | 50,700 | 80,350 | | 1,627.89 | | MCLAUGHLIN GLORIA LIFE ESTATE | 3-031 | 41,500 | 66,500 | 95,250 | | 1,929.77 | | MCLAUGHLIN GLORIA LIFE ESTATE MCLAUGHLIN JOSEPH & MAXINE | 4-005 | 99,900 | 108,200 | 195,350 | \$ | 3,957.79 | | MCLAUGHLIN JOSEPH T II & TRACY L | 4-005-004 | 46,100 | 89,700 | 123,050 | \$ | 2,492.99 | | INIOLAGOITLIN JOSLI II I II & INACI L | 4-003-004 | 70,100 | 07,700 | 123,030 | Ψ | L17/2.77 | | KEAI | LESIAIE . | I AA LISI | 2010 | | | | |--|------------|-----------|----------|------------|----|-----------------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | MCLEAN MONA M | 3-073D-003 | 46,100 | 81,400 | 109,650 | \$ | 2,221.51 | | MCMACHEN TIMOTHY J & GINA | 8-013D-007 | 87,400 | 208,600 | 296,000 | \$ | 5,996.96 | | MCPHAIL RICHARD L & NANCY J | 2-009 | 43,900 | 72,100 | 116,000 | \$ | 2,350.16 | | MERRILL ANNETTE | 7-026 | 37,000 | 121,600 | 158,600 | \$ | 3,213.24 | | MERRILL MALCOLM R & ANNELIESE | 2-010-001 | 43,900 | 96,400 | 122,450 | \$ | 2,480.84 | | MERRILL MARY & PRIESTMAN LARRY | 8-008T-002 | - | 15,800 | 3,050 | \$ | 61.79 | | MERRILL PETER L & MARGARET L | 6-044D-005 | 46,500 | 216,300 | 250,050 | \$ | 5,066.01 | | MERRITT SAMUEL & ANJIE | 3-014 | 4,600 | - | 4,600 | \$ | 93.20 | | MESERVE BRADLEY | 2-065-003 | 49,600 | 178,500 | 215,350 | \$ | 4,362.99 | | MESERVE CLEMENT E JR & MERRILEE | 6-035 | 16,800 | 15,600 | 32,400 | \$ | 656.42 | | MESERVE EUGENE | 6-034 | 8,900 | - | 8,900 | \$ | 180.31 | | MESERVE EUGENE | 5-053 | 5,800 | - | 5,800 | \$ | 117.51 | | MESERVE EUGENE & VALERIE & JUSTIN & SETH | 5-055 | 55,100 | 110,400 | 152,750 | \$ | 3,094.72 | | MESERVE EUGENE & VALERIE & JUSTIN & SETH | 3-041 | 69,500 | 32,500 | 102,000 | \$ | 2,066.52 | | MESERVE EUGENE P | 5-055-002 | 46,000 | 70,600 | 116,600 | \$ | 2,362.32 | | MESERVE JUSTIN & KAMOLPHAN | 3-041-001 | 47,100 | 93,800 | 128,150 | \$ | 2,596.32 | | MESERVE MERRILEE & CLEMENT E JR | 2-073A | 49,300 | 111,000 | 147,550 | \$ | 2,989.36 | | MESERVE MERRILEE & CLEMENT E JR | 2-073 | 5,000 | - | 5,000 | \$ | 101.30 | | MESERVE MERRILEE & CLEMENT E JR | 2-073B | 4,500 | - | 4,500 | \$ | 91.17 | | MESERVE MERRILEE & CLEMENT E JR | 2-065 | 2,000 | - | 2,000 | \$ | 40.52 | | MESERVE SANDRA | 5-014-002 | 45,500 | 117,100 | 149,850 | \$ | 3,035.96 | | MESERVE SANDRA | 5-014-001 | 36,300 | - | 36,300 | \$ | 735.44 | | MESERVE SANDRA J | 5-014 | 40,700 | - | 40,700 | \$ | 824.58 | | MESERVE SANDRA J | 5-014-004 | 10,000 | - | 10,000 | \$ | 202.60 | | MESERVE STEPHEN | 5-013-006A | 44,200 | 100,800 | 145,000 | \$ | 2,937.70 | | METCALF DANA S & JENNIE L | 5-028-003 | 47,400 | 178,800 | 213,450 | \$ | 4,324.50 | | METIS EASTERN TRIBAL | 2-058-002 | 51,900 | 89,300 | 141,200 | \$ | 2,860.71 | | METIS EASTERN TRIBAL | 2-059 | 49,200 | - | 49,200 | \$ | 996.79 | | MICHAUD, WAYNE K | 3-037-002 | 34,300 | - | 34,300 | \$ | 694.92 | | MILLER BECKY M | 5-032-005 | 46,000 | 93,200 | 139,200 | \$ | 2,820.19 | | MILLER KIMBERLY A | 6-044D-010 | 81,500 | 309,000 | 372,650 | \$ | 7,549.89 | | MILLIGAN THOMAS JR | 4-012 | 127,300 | 2,000 | 129,300 | \$ | 2,619.62 | | MILLIGAN THOMAS JR | 4-014-002 | 49,500 | - | 49,500 | \$ | 1,002.87 | | MILLIGAN THOMAS JR | 4-011 | 13,300 | - | 13,300 | \$ | 269.46 | | MINIUTTI KIMBERLY A & VINCENT | 1-012D-030 | 45,000 | 144,700 | 176,950 | \$ | 3,585.01 | | MISHOE SHERI ANN & HAROLD O JR | 2-064-004 | 49,600 | 70,000 | 119,600 | \$ | 2,423.10 | | MITCHELL LINDA H | 5-056 | 47,200 | 122,400 | 156,850 | \$ | 3,177.78 | | MITCHELL MICHAEL P & KATHERINE | 4-009-002 | 51,700 | 160,700 | 199,650 | \$ | 4,044.91 | | MITCHELL MICHAEL W & LINDA M | 1-012D-024 | 50,100 | 150,100 | 187,450 | \$ | 3,797.74 | | MONROE BRET A & VICKI C | 3-018A | 60,500 | 206,600 | 254,350 | \$ | 5,153.13 | | MONROE BRUCE A & THERESA D | 3-018A-002 | 58,300 | 167,100 | 212,650 | \$ | 4,308.29 | | MONROE BRUCE A & THERESA D | 3-018A-001 | 36,000 | 53,400 | 89,400 | \$ | 1,811.24 | | MOOERS MARK W & KIMBERLY S | 4-034-001 | 46,000 | 121,800 | 155,050 | \$ | 3,141.31 | | MOOERS ROGER W & JEAN | 7-008 | 47,500 | 189,100 | 223,850 | \$ | 4,535.20 | | MOOERS, KAITLYN B & KYLE | 5-029-006 | 36,100 | 161,600 | 184,950 | \$ | 3,747.09 | | MOOERS, KAITLYN B & KYLE | 5-029-007 | 35,900 | - | 35,900 | \$ | 727.33 | | MORGAN EDWARD A & LISA | 1-012D-021 | 44,300 | 91,200 | 122,750 | \$ | 2,486.92 | | MORIN CANDACE L & RICHARD R JR | 2-021D-023 | 48,100 | 157,500 | 205,600 | \$ | 4,165.46 | | MORIN ERIC | 2-014D-012 | 43,000 | 93,300 | 123,550 | \$ | 2,503.12 | | MORIN JAMES P & PORTER SHANNON | 3-073D-004 | 46,600 | 166,400 | 200,250 | \$ | 4,057.07 | | MORIN MARK P & PAULINE | 2-020D-003 | 44,800 | 231,000 | 263,050 | \$ | 5,329.39 | | MORISCHE STEVEN ALLEN & CROWLEY KRISTINA | 5-039-003 | 49,500 | 127,200 | 163,950 | \$ | 3,321.63 | | MORRISON FRANCES KAY & GRAY | 4-038 | 77,800 | 51,400 | 129,200 | \$ | 2,617.59 | | ALS: 112 | ESTATE | 17171 1710 1 | 2010 | | | | |----------------------------------|-------------|--------------|----------|------------|----|----------| | | | Land | Building | Taxable | C | riginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | MORSE STEVE C & LISA M | 4-016D-010 | 38,500 | 299,500 | 325,250 | \$ | 6,589.57 | | MORSE STEVEN C & LISA M | 5-029 | 69,100 | - | 69,100 | \$ | 1,399.97 | | MULLEN BRUCE E & KATHLEEN | 5-013-007 | 43,000 | 93,900 | 136,900 | \$ | 2,773.59 | | MULLEN JONATHAN E | 6-036 | 46,900 | 88,100 | 135,000 | \$ | 2,735.10 | | MULLETT ALAN | 3-002-002 | 42,700 | 27,000 | 69,700 | \$ | 1,412.12 | | MULLETT ALAN D & LINDA J | 3-001 | 87,200 | 105,200 | 179,650 | \$ | 3,639.71 | | MULLETT ETHEL D | 3-002 | 48,700 | 60,900 | 96,850 | \$ | 1,962.18 | | MULLETT JAY | 3-002-007 | 36,000 | 83,200 | 119,200 | \$ | 2,414.99 | | MULLETT LEROY | 3-002-005 | 62,900 | 77,600 | 127,750 | \$ | 2,588.22 | | MULLETT LEROY | 3-002-006 | 46,900 | 76,300 | 123,200 | \$ | 2,496.03 | | MULLETT RAYMOND J | 3-002-001 | 76,600 | 108,500 | 167,250 | \$ | 3,388.49 | | MURPHY, TONYA L | 8-008T-011 | - | 15,200 | 15,200 | \$ | 307.95 | | MURRAY DONNA G | 3-046 | 47,300 | 95,500 | 130,050 | \$ | 2,634.81 | | MUSK JANET HILL | 5-052 | 83,400 | - | 83,400 | \$ | 1,689.68 | | NADEAU RALPH L & JAMIE C | 2-014D-001 | 44,000 | 163,600 | 207,600 | \$ |
4,205.98 | | NASON CYNTHIA A & THOMAS A | 2-008A-001 | 43,200 | 78,300 | 108,750 | \$ | 2,203.28 | | NASON DONALD | 6-010-001 | 34,000 | 27,500 | 48,750 | \$ | 987.68 | | NASON JOSEPH R JR | 5-032-006 | 59,000 | 118,100 | 164,350 | \$ | 3,329.73 | | NASON JOSEPH R SR | 5-035-004 | 41,200 | 144,100 | 172,550 | \$ | 3,495.86 | | NICHOLS NATHAN | 5-029-002 | 46,300 | 71,100 | 104,650 | \$ | 2,120.21 | | NICOLETTI JEFF J & DANIELLE M | 1-012D-017 | 50,100 | 144,700 | 182,050 | \$ | 3,688.33 | | NIELSEN DOUGLAS E | 3-073D-001 | 49,900 | 153,700 | 190,850 | \$ | 3,866.62 | | NILES CAROL E | 4-008 | 40,000 | 164,800 | 192,050 | \$ | 3,890.93 | | NILES SAMANTHA | 8-008T-010 | - | 22,200 | 22,200 | \$ | 449.77 | | NORKUS JEROMY T | 7-001-002 | 41,700 | 79,600 | 108,550 | \$ | 2,199.22 | | NORTH PENTIUM LLC | 2-012D-002 | 43,300 | 237,900 | 281,200 | \$ | 5,697.11 | | OBRIEN JAMES T & SANDRA A | 2-033-002 | 46,000 | 109,400 | 142,650 | \$ | 2,890.09 | | OLIVEIRA JAY & PATRICIA | 4-016D-006 | 38,500 | 234,200 | 259,950 | \$ | 5,266.59 | | OMNIPOINT HOLDINGS INC | 3-004D-006Z | 36,600 | 134,100 | 170,700 | \$ | 3,458.38 | | ONEILL KATHLEEN | 5-019-006 | 74,900 | 185,000 | 247,150 | \$ | 5,007.26 | | O'NEILL, KATHLEEN | 5-015-004 | 57,200 | - | 57,200 | \$ | 1,158.87 | | O'NEILL, KATHLEEN | 5-015-003 | 37,600 | - | 37,600 | \$ | 761.78 | | OPUDA MICHAEL J & MARTEL SHARON | 2-021D-004 | 46,000 | 156,400 | 189,650 | \$ | 3,842.31 | | ORAVITZ FRANK R & KAREN | 2-015D-001 | 43,000 | 95,100 | 125,350 | \$ | 2,539.59 | | ORIFICE ANTHONY D & SUSAN W | 5-030A | 42,400 | 137,300 | 166,950 | \$ | 3,382.41 | | OSGOOD GARY D & KATHY J | 2-007 | 40,000 | 85,800 | 125,800 | \$ | 2,548.71 | | OSGOOD KRIS J | 8-015 | 37,000 | 81,300 | 118,300 | \$ | 2,396.76 | | OUELLETTE JASON R & REED TYLER W | 8-013D-003 | 46,300 | 136,100 | 182,400 | \$ | 3,695.42 | | PAGE LAURIE A | 8-020T-008 | - | 19,100 | 6,350 | \$ | 128.65 | | PAQUETTE TIMOTHY & SANDRA | 2-012-010 | 49,300 | 174,200 | 223,500 | \$ | 4,528.11 | | PARADIS DANIEL L | 2-012D-003 | 43,300 | 181,100 | 224,400 | \$ | 4,546.34 | | PARADIS GERARD JR | 6-038-003 | 50,300 | 187,600 | 220,050 | \$ | 4,458.21 | | PARADIS GERARD JR | 6-039 | 74,000 | - | 74,000 | \$ | 1,499.24 | | PARADIS ROBERT E & LOUISE P | 3-012 | 40,900 | 88,500 | 116,650 | \$ | 2,363.33 | | PARADY LESTER L | 2-025 | 44,800 | 118,900 | 150,950 | \$ | 3,058.25 | | PARENT JULIE | 1-012D-029 | 44,700 | 154,000 | 185,950 | \$ | 3,767.35 | | PARENTEAU KEVIN W & THERESA A | 2-012D-007 | 43,000 | 95,500 | 125,750 | \$ | 2,547.70 | | PARENTEAU MICHAEL P & SUSAN M | 2-021D-019 | 48,000 | 117,200 | 152,450 | \$ | 3,088.64 | | PARIS SANDRA & KEITH | 9-002 | 43,000 | 84,000 | 114,250 | \$ | 2,314.71 | | PARSLOW GREGORY E & AMY | 2-056D-002 | 46,000 | 135,200 | 168,450 | \$ | 3,412.80 | | PATE, STEPHEN D, PER REP | 1-012D-009 | 45,400 | 166,600 | 212,000 | \$ | 4,295.12 | | PATTEN JOHN E | 6-005 | 50,000 | 249,800 | 287,050 | \$ | 5,815.63 | | PAUL DAVID F | 5-011 | 116,700 | 307,400 | 424,100 | \$ | 8,592.27 | | KEAL | ESTATE . | IAA LISI | 2010 | | | | |--|------------|----------|----------|------------|----|----------| | | | Land | Building | Taxable | C | riginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | PAUL ROBERT J & ALICE L TRUSTEES | 2-035 | 44,400 | 88,000 | 132,400 | \$ | 2,682.42 | | PAYETTE DAVID M & CAROL L | 3-004D-001 | 51,300 | 113,100 | 151,650 | \$ | 3,072.43 | | PEATMAN KRISTY L | 7-014-001 | 53,300 | 180,800 | 221,350 | \$ | 4,484.55 | | PELLERIN BRIAN R & KRISTIE L | 2-031 | 45,300 | 180,700 | 213,250 | \$ | 4,320.45 | | PELUSO JOHN | 2-021D-011 | 50,700 | 147,100 | 185,050 | \$ | 3,749.11 | | PENDLETON DAVID O & BRIGITTE N | 5-034-001 | 46,100 | 151,800 | 185,150 | \$ | 3,751.14 | | PEP REAL ESTATE LLC | 8-021 | 40,800 | 168,700 | 209,500 | \$ | 4,244.47 | | PERREAULT PAUL R & LOUISE M | 3-058-001 | 44,500 | 132,700 | 177,200 | \$ | 3,590.07 | | PERRY SARA J & GANNON R | 3-030 | 41,400 | 170,900 | 212,300 | \$ | 4,301.20 | | PERRY THERESA & PLOURDE JOSHUA | 2-021D-010 | 48,400 | 121,700 | 170,100 | \$ | 3,446.23 | | PERSEILLE PATRICK J & RHONDA | 1-012D-037 | 48,800 | 121,300 | 157,350 | \$ | 3,187.91 | | PETERSEN ELDON & BARBARA | 4-032 | 54,000 | 125,000 | 166,250 | \$ | 3,368.23 | | PETRIN DAVID S & JULIE | 3-064D-001 | 41,500 | 104,600 | 133,350 | \$ | 2,701.67 | | PETRIN, KAREN, PER REP | 3-002-004 | 69,500 | 104,000 | 173,500 | \$ | 3,515.11 | | PHILBRICK CARLOS | 3-057B | 43,300 | 114,500 | 145,050 | \$ | 2,938.71 | | PHILBRICK GARY E | 6-048A-001 | 69,500 | 159,000 | 215,750 | \$ | 4,371.10 | | PHILBROOK CHARLENE | 7-007-003 | 41,500 | 167,700 | 196,450 | \$ | 3,980.08 | | PHILBROOK WILBUR W JR | 2-064-002 | 46,000 | 137,700 | 165,850 | \$ | 3,360.12 | | PHILLIPS CAROL& GRAHAM JOAN | 7-003 | 40,800 | 73,100 | 113,900 | \$ | 2,307.61 | | PICARD JOANNE | 6-023-001 | 34,000 | - | 34,000 | \$ | 688.84 | | PICARD JOANNE M TRUSTEE OF THE | 6-023 | 130,200 | 155,800 | 273,250 | \$ | 5,536.05 | | PICARD JOANNE M TRUSTEE OF THE | 6-022 | 72,100 | - | 72,100 | \$ | 1,460.75 | | PICARD KENNETH M & PERREAULT JOCELYN L | 2-014D-006 | 43,100 | 121,400 | 151,750 | \$ | 3,074.46 | | PICARD RICHARD | 6-023L | - | 30,700 | 30,700 | \$ | 621.98 | | PIERCE JOSEPH WILLIAM & ELIZA | 6-010 | 1,200 | - | 1,200 | \$ | 24.31 | | PIERCE NANCY B | 5-032-001 | 36,600 | 93,900 | 130,500 | \$ | 2,643.93 | | PIERSON DALE & KIRBY | 3-056-001 | 18,600 | - | 18,600 | \$ | 376.84 | | PIERSON DALE C & KIRBY J | 3-047-001 | 70,700 | 100,700 | 171,400 | \$ | 3,472.56 | | PIERSON JACOB & ALLISON | 3-050 | 75,600 | - | 75,600 | \$ | 1,531.66 | | PIERSON NURSERIES INC | 3-017 | 34,000 | 81,200 | 115,200 | \$ | 2,333.95 | | PIKE RUSSELL E & KAREN F | 4-037-001 | 50,300 | 89,200 | 126,750 | \$ | 2,567.96 | | PINET HEATHER B | 2-075F | 46,500 | 124,800 | 158,550 | \$ | 3,212.22 | | PINET JAMES | 1-001A | 500 | - | 500 | \$ | 10.13 | | PINET ROGER J | 8-009 | 60,000 | 35,500 | 95,500 | \$ | 1,934.83 | | PINK RACHEL J | 3-058-004 | 45,300 | 112,000 | 157,300 | \$ | 3,186.90 | | PISANI ANDREW J & TAMARA | 6-051-002 | 46,100 | 152,600 | 185,950 | \$ | 3,767.35 | | PLANTE DALE R & BRENDA | 4-016D-014 | 52,100 | 194,400 | 246,500 | \$ | 4,994.09 | | PLOURDE BRIAN J | 4-016A | 36,000 | 167,900 | 191,150 | \$ | 3,872.70 | | PLOURDE BRIAN J | 4-014 | 69,100 | 107,000 | 176,100 | \$ | 3,567.79 | | PLOURDE PAULINE T & DANIEL P | 5-013-002 | 44,500 | 238,500 | 270,250 | \$ | 5,475.27 | | PLUMMER RICHARD | 2-066 | 40,000 | 102,200 | 129,450 | \$ | 2,622.66 | | POIRIER CAROL A | 9-010-001 | 14,900 | - | 14,900 | \$ | 301.87 | | POIRIER DANNY G & KATELYNN M | 3-064-011 | 41,100 | 106,900 | 135,250 | \$ | 2,740.17 | | POIRIER PAUL G & JOANNA L | 2-021D-017 | 51,300 | 210,200 | 261,500 | \$ | 5,297.99 | | POIRIER THEODORE M | 2-064-005 | 38,800 | - | 38,800 | \$ | 786.09 | | POIRIER THEODORE M & TUTTLE MILDRED | 2-064-003 | 64,000 | 280,800 | 332,050 | \$ | 6,727.33 | | POIRIER THEODORE M & TUTTLE MILDRED | 2-064-006 | 28,200 | - | 28,200 | \$ | 571.33 | | POLAKEWICH MICHAEL | 3-004D-006 | 54,100 | 154,500 | 195,850 | \$ | 3,967.92 | | POTYK ALAN W & BARBARA | 6-044D-003 | 83,500 | 235,500 | 306,250 | \$ | 6,204.63 | | POULIN PAUL R & GINA M | 3-066-001 | 46,000 | 141,400 | 174,650 | \$ | 3,538.41 | | PRECOURT CHERYL | 2-048 | 28,800 | 78,800 | 94,850 | \$ | 1,921.66 | | PRESTON JANE K & SILENA M | 5-031 | 172,600 | 53,200 | 213,050 | \$ | 4,316.39 | | PRESTON SILENA M & ASHLEY E | 4-040 | 49,600 | 52,500 | 102,100 | \$ | 2,068.55 | | RAY CHRISTOPHER T & 7-014-002 40,300 124,100 164,400 \$ 3,330.74 RAYMOND ELIZABETH | KE/III | LOIAIL | 17171 1710 1 | 2010 | | | | |---|------------------------------|------------|--------------|----------|------------|----|----------| | PROCTOR KETHE C & JULIA A 601-002 36.000 173.500 196.750 \$ 3.986.16 ROCTOR KENNETH J & SHERYL A
5-035-002 42.900 103.200 146.100 \$ 2.959.99 RABIDA TAMMY E 6.003-007A 46.000 27.200 251.200 \$ 5.090.33 RABINULLE-CURRANI JULIEANNA 8-06981-005 - 0.000 27.200 251.200 \$ 5.090.33 RABINULLE-CURRANI JULIEANNA 8-06981-005 - 0.000 27.000 26.590 \$ 5.40.01 10.000 27.000 27.000 27.000 \$ 5.40.01 10.000 9.000 105.600 10.000 105.600 105 | | | Land | Building | Taxable | C | riginal | | PROCTOR KETHE C & JULIA A 601-002 36.000 173.500 196.750 \$ 3.986.16 ROCTOR KENNETH J & SHERYL A 5-035-002 42.900 103.200 146.100 \$ 2.959.99 RABIDA TAMMY E 6.003-007A 46.000 27.200 251.200 \$ 5.090.33 RABINULLE-CURRANI JULIEANNA 8-06981-005 - 0.000 27.200 251.200 \$ 5.090.33 RABINULLE-CURRANI JULIEANNA 8-06981-005 - 0.000 27.000 26.590 \$ 5.40.01 10.000 27.000 27.000 27.000 \$ 5.40.01 10.000 9.000 105.600 10.000 105.600 105 | Owner | Map-Lot | Value | Value | Assessment | | Tax | | PROCTOR KENNETH I & SHERYLA 5-033-001A 40-000 103,200 103,200 251,250 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,550 5-090 30,700 261,500 5-090 | | _ | | | | \$ | | | RABIDA TAMMWY E 6-003-001A 4 6-800 217_200 251_250 \$ 5,009.33 RAMNSDELL ALDEN H & CHARLENE A & 4-002 10,300 - 10,300 - 37,000 26,950 \$ 546.01 RAMSDELL WILLIAM PR 4-007 32,500 - 32,5 | | | · | | | _ | | | RAINVILLE CURRANI JULICANNA | | | | · · | | _ | | | RAMSDEL AIDEN H & CHARLENE A & 4-002 10,300 - 10,300 \$ 208.68 RAMSDEL HUILIMAM PR | | | - | | | _ | | | RAMSDELL WILLIAM PR A-007 ARANINI DONALD A-021D-003 A 46,000 105,600 138,850 S 2, 2313. RATHBONE RICHARD JUSTIN & 2-021D-012 A 49,000 172,900 221,900 S 4,495,69 RAY CHRISTOPHER T & 7-014-002 A 40,300 124,100 164,400 S 3,330,74 RAYMOND ELIZABETH I 2-077 89,400 116,300 112,300 142,550 S 2,813,00 S 4,167,48 RAYMOND GERARD & ELIZABETH I 2-074 A 3,000 112,300 142,550 S 2,888,06 RAYMOND SIEVEN G 2-072-001 ARYMOND SIEVEN G 2-072-001 ARYMOND SIEVEN G 2-072-001 ARYMOND SIEVEN G 2-072-001 ARYMOND SIEVEN G 2-075-001 2-075- | | | 10,300 | - | | \$ | | | RANKIN DONALD 2-021D-003 44,000 105,600 138,850 \$ 2,813.10 RATHBONE RICHARD JUSTIN & 2-021D-012 49,000 172,900 221,900 \$ 4,456.90 \$ 3,330.74 RAYMOND ELIZABETH 2-072 89,400 116,300 205,700 41,100 144,100 144,555 \$ 2,883.00 RAYMOND ELIZABETH 2-074 43,000 112,300 112,300 112,300 112,300 124,100 144,555 \$ 2,883.00 RAYMOND RELRABER & ELIZABETH 2-074 43,000 112,300 112,300 112,300 124,100 140,555 \$ 2,883.00 RAYMOND NEIL B & 6-001-003 31,300 -
31,300 - | | 4-007 | 32,500 | - | | \$ | 658.45 | | RAYCHRSTOPHER T & 7-014-002 40:300 124,100 164,400 \$ 3:330.74 RAYMOND ELIZABETHI 2-072 89,400 116,300 205,700 \$ 4,167.48 RAYMOND ERRARD & ELIZABETHI 2-074 43,000 112,300 125,500 \$ 2,888.06 RAYMOND NEILB & 6-001-003 31,300 - 31,300 \$ 634.14 RAYMOND STEVEN G 2-072-001 47,700 149,900 197,600 \$ 4,003.38 REASER RICHARD & CHRISTINE 2-075A 45,700 170,700 236,550 \$ 4,125.95 REGAN PAULE & 4-0160-004 50,300 189,400 205,700 \$ 5,409.89 REGAS RECHARD & CHRISTINE 2-036-002 46,200 205,700 251,900 \$ 5,103.49 REIL, NICHOLAS & MICOLE 2-036-002 46,200 205,700 251,900 \$ 5,103.49 REIL, NICHOLAS & MICOLE 2-036-002 46,200 205,700 251,900 \$ 5,103.49 REILL, NICHOLAS & MICOLE 2-036-002 440,000 74,500 105,850 \$ 2,144.52 REVINOLDS PAUL W & 3-0040-005 52,300 176,600 276,150 \$ 4,379.20 RIDDELIS ERIC & IKIME 3-053 34,000 149,600 170,850 \$ 3,461.42 RIDDELIS ERIC & IKIME 3-053 34,000 149,600 170,850 \$ 3,461.42 RILEY THOMAS M & 3-018 61,800 178,500 227,550 \$ 4,610.16 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS JEAN B BRAZELL DONNA 4-0160-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS JEAN B BRAZELL DONNA 4-0160-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS SHANES 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBERTS SHANES 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBERTS SHANE B RAZELL DONNA 4-0160-005 38,900 222,600 248,750 \$ 5,399.68 ROBERTS SHORAN 2-04-004 4-000 301,000 235,750 \$ 4,776.30 ROBERTS SHANE B RAZELL DONNA 4-0160-005 38,900 22,600 248,750 \$ 5,399.68 ROBERTS SHORA B NORRELL D 5-039 009 44,600 71,000 235,750 \$ 4,776.30 ROBERTS SHORA B NORRELL D 5-039 009 44,600 71,000 235,750 \$ 4,776.30 ROBERTS SHORA B NORRELL D 5-039 009 44,600 71,000 235,750 \$ 4,776.30 ROBERTS SHORA B NORRELL D 5-039 009 44,600 71,000 235,750 \$ 7,982.64 ROBERTS SHORA B NORRELL D 5-039 009 44,600 90 33,400 90 30 90 30 90 90 90 90 90 90 90 90 90 90 90 90 90 | RANKIN DONALD | 2-021D-003 | 46,000 | 105,600 | 138,850 | \$ | 2,813.10 | | RAYMOND ELIZABETH 2-072 89 400 116,300 205,700 S | RATHBONE RICHARD JUSTIN & | 2-021D-012 | 49,000 | 172,900 | 221,900 | \$ | 4,495.69 | | RAYMOND GERARD & ELIZABETH I 2-074 43.000 112,300 124,500 \$ 2,288 06 RAYMOND NEIL B & 6-001-003 31,300 - 31,300 \$ 634,14 RAYMOND STEVEN G 2-072-001 47,700 149,900 197,600 \$ 4,03.38 REASER RICHARD & CHRISTINE 2-075A 45,700 170,700 230,565 \$ 4,125,95 S EGABN PAUL E & 4-0160-004 50,300 189,400 230,565 \$ 4,125,95 S EGABN PAUL E & 4-0160-004 50,300 189,400 205,695 \$ 5,103.49 REMILLARD MICHAEL T & 1-0120-007 44,100 74,500 105,850 \$ 2,144.52 S REMINIOLE S RIVER B & 4-0160-004 41,000 74,500 105,850 \$ 2,144.52 S REMINIOLE S RIVER B & 4-0160-005 52,300 176,600 216,150 \$ 4,379,20 RIDDEL S ERIC & KIM E 3-053 34,000 149,600 170,850 \$ 3,461.42 S RIDDEL S ERIC & KIM E 3-053 34,000 149,600 170,850 \$ 3,461.42 S RIDDEL S ERIC & EMINIOLE S RIVER B & 4-0160-013 39,400 187,200 221,850 \$ 4,332.60 RILEY ITHOMAS M & 3-018 61,800 178,500 227,550 \$ 4,510.16 ROBERTS CHIPPER K 5-040-004 47,900 191,300 227,550 \$ 4,610.16 ROBERTS CHIPPER K 5-040-004 47,900 191,300 227,550 \$ 4,610.16 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,285.69 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS JAMES 5-040 65,800 162,500 215,550 \$ 4,367.04 ROBERTS JAMES 5-040 65,800 162,500 225,550 \$ 4,367.04 ROBERTS JAM & BRAZELL DONNA 4-0160-009 39,400 - 39,400 \$ 222,600 248,750 \$ 5,039.68 ROBERTS SHEAN & BRAZELL DONNA 4-0160-009 39,400 - 39,400 \$ 222,600 248,750 \$ 5,039.68 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANKE & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBERTS SHEALLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANKE L D 5-039-009 44,600 - 44,600 \$ 90.36 \$ 1,949.01 ROBERTS SHELLEY D & 5-039-009 44,600 - 44,600 \$ 90.36 \$ 1,949.01 ROBERTS SHELLEY D & 5-039-009 5 4,600 121,900 155,150 \$ 3,143.34 ROBERTS MORGAN A & 5-039-009 5 4,600 121,900 155,150 \$ 3,268.95 ROBERTS MORGAN A & 5-039-009 5 4,600 121,900 155,150 \$ 3,268.95 ROBERTS MORGAN A & 5-039-009 5 4,600 1 | RAY CHRISTOPHER T & | 7-014-002 | 40,300 | 124,100 | 164,400 | \$ | 3,330.74 | | RAYMOND NEIL B & 6-001-003 313.00 - 131.300 \$ 6.34.14 RAYMOND STEVEN G 2-072-001 47,700 149,900 197,600 \$ 4,003.38 REASER RICHARD & CHRISTINE 2-075A 45,700 170,700 203,660 \$ 4,125.95 REGAN PAUL E & 4-016D-004 50,300 189,400 226,950 \$ 4,598.01 REIL, NICHOLLS & MICCILE 2-036-002 46,200 205,700 25,100 \$ 1,000 REIL, NICHOLLS & MICCILE 2-036-002 46,200 205,700 105,850 \$ 2,144.52 REPINOLIDS PAUL W & 3-004D-005 52,300 176,600 216,150 \$ 4,379.20 REMILLARD MICHAEL T & 1-012D-007 44,100 74,500 105,850 \$ 2,144.52 REPINOLIDS PAUL W & 3-004D-005 52,300 176,600 216,150 \$ 4,379.20 REMIDELL SERIC & KIME 3-0353 34,000 149,600 170,850 \$ 3,461.42 RIDDELL SERIC & KIME 3-0353 34,000 149,600 170,850 \$ 4,332,60 RILEY THOMAS M & 3-01B 61,800 178,500 213,850 \$ 4,332,60 RILEY THOMAS M & 3-01B 61,800 178,500 213,850 \$ 4,332,60 ROBERTS CHAD W 5-040-004 47,900 187,200 213,850 \$ 4,302,60 ROBERTS CHAD W 5-040-004 47,900 191,300 299,200 \$ 4,846.19 ROBERTS LAND W 5-040-004 47,900 191,300 299,200 \$ 4,846.19 ROBERTS LAND W 5-040-002 46,600 79,000 112,850 \$ 2,285.89 ROBERTS JAMES 5-040 65,800 162,500 215,550 \$ 4,367.04 ROBERTS LAND W 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS LEAN 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS LEAN 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS LEAN 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,343.34 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,343.34 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,343.34 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,343.34 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,343.34 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,343.34 ROBINSON DANRELL D 5-039 72,500 88,850 \$ 1,900.10 ROBINSON DANRELL D 5-039 72,500 88,850 \$ 1,900.10 ROBINSON DARRELL D 5-039 72,500 150,000 150,100 \$ 3,343.34 ROBERTS LEAN 5-039-002 40,000 121,900 155,150 \$ 3,268.95 ROBINSON DARRELL D 5-039 72,500 88,850 \$ 1,900.10 ROBINSON DARRELL D 5-039 709 70,000 150,100 \$ 3,340.00 ROBINSON DARRELL D 5-039 709 70,000 150,100 \$ 3, | RAYMOND ELIZABETH I | 2-072 | 89,400 | 116,300 | 205,700 | \$ | 4,167.48 | | RAYMOND STEVEN G 2-075A 45,700 170,700 203,650 \$ 4,03.38 REASER RICHARD & CHRISTINE 2-075A 45,700 170,700 203,650 \$ 4,125,95 REGAN PAUL E & 4-016D-004 50,300 189,400 226,950 \$ 4,598,01 REIL, NICHOLAS & MICOLE 2-036-002 46,200 205,700 251,900 \$ 5,103,49 REIL, NICHOLAS & MICOLE 2-036-002 46,200 205,700 251,900 \$ 5,103,49 REIL, NICHOLAS & MICOLE & 1-012D-007 44,100 74,500 105,850 \$ 2,144,52 REYNOLDS PAUL W & 3-004D-005 52,300 176,600 216,150 \$ 4,379,20 RIDDELL S ERIC & LIMIE & 3-053 34,000 149,600 170,850 \$ 3,461,42 RIDDLEL S ERIC & LIMIE & 4-016D-013 39,400 187,200 213,850 \$ 4,332,60 RILEY THOMAS M & 3-018 61,800 178,500 227,550 \$ 4,610,16 ROBERTS CHIPPER & 5-002 53,100 88,000 141,100 \$ 2,2858,69 ROBERTS CHIPPER & 5-040-002 46,600 79,000 112,850 \$ 2,286,34 ROBERTS CHIPPER & 5-040-002 46,600 79,000 112,850 \$ 2,286,34 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 121,555 \$ 4,367,04 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & BRAZELL DONNA 4-016D-009 39,400 - 39,400 \$ 798,24 ROBERTS JEAN & 39,400 \$ 798,24 ROBERTS JEAN & 39,400 \$ 798,24 ROBERTS JEAN & 39,400 \$ 798,24 ROBERTS JEAN & 39,400 \$ 798,24 ROBERTS JEAN & 39,400 \$ 798,24 ROBERT | RAYMOND GERARD & ELIZABETH I | 2-074 | 43,000 | 112,300 | 142,550 | \$ | 2,888.06 | | REASER RICHARD & CHRISTINE 2.075A 4.016D-004 5.0300 189,400 226,950 \$ 4,598.01 REIL, NICHOLAS & MICOLE 2.036-002 4.020 2.095.00 2.51,900 \$ 5,103.49 REMILLARD MICHAEL T & 1.012D-007 4.1100 7.4500 1.05,850 \$ 2,144.52 REMILLARD MICHAEL T & 1.012D-007 4.1100 7.4500 1.05,850 \$ 2,144.52 REMILLARD MICHAEL T & 1.012D-007 4.1100 7.4500 1.05,850 \$ 2,144.52 REMILLARD MICHAEL T & 1.012D-007 4.1100 7.4500 1.05,850 \$ 2,144.52 REMILLARD MICHAEL T & 1.012D-007 4.1100 7.4500 1.05,850 \$ 2,144.52 REVNOLDS PAUL W & 3.004D-005 \$ 2,300 1.07,6500 1.07,650
1.07,650 1.07, | RAYMOND NEIL B & | 6-001-003 | 31,300 | - | 31,300 | \$ | | | REGAN PAUL E & 4-016D-004 50.300 189.400 226.950 \$ 4,598.01 REIL, NICHOLAS & MICOLE 2-036-002 46,200 205,700 251,900 \$ 5,103.49 | RAYMOND STEVEN G | 2-072-001 | 47,700 | 149,900 | 197,600 | \$ | 4,003.38 | | REIL, NICHOLAS & MICOLE 2-036-002 46,200 205,700 251,000 \$5,103.49 REMILLARD MICHAELT & 1-012D-007 44,100 74,500 105,850 \$2,144,52 \$2,144,52 REYNOLDS PAUL W & 3-004D-005 52,300 176,600 215,150 \$4,379.20 RIDDELL SERIC & KIM E 3-053 34,000 149,600 170,850 227,550 \$3,461.42 RIDDELS SERIC & KIM E 3-018 61,800 178,500 227,550 \$4,670.16 RILEY THOMAS M & 3-018 61,800 178,500 227,550 \$4,610.16 ROBERGE MICHAEL J SR 5-002 53,100 88,000 141,100 \$2,858.69 ROBERTS CHAD W 5-040-002 46,600 79,000 112,850 \$2,285.69 ROBERTS JAMES 5-040-004 47,900 191,300 239,200 \$4,846.19 ROBERTS JAMES 5-040 65,800 162,500 215,550 \$4,367.04 ROBERTS JEAN & BRAZELL DONNA 4-016D-005 38,900 222,600 248,750 \$5,039.68 ROBERTS MORGAN 2-064 46,100 81,600 127,700 125,872.00 ROBERTS MORGAN ROBERTS MORGAN 2-064 46,100 81,600 127,700 155,150 \$3,433.40 ROBINSON DANAF & 5-039-002 46,000 121,900 155,150 \$3,433.40 ROBINSON DANAF LEY 5-039-002 46,000 121,900 155,150 \$3,433.40 ROBINSON DARRELL D 50,000 101,90 | REASER RICHARD & CHRISTINE | 2-075A | | · | | _ | | | REMILLARD MICHAEL T & 1-012D-007 44,100 74,500 105,850 \$ 2,144.52 REYNOLDS PAUL W & 3-004D-005 52,300 176,600 216,150 \$ 4,379.20 RIDDELL S ERIC & KIM E 3-053 34,000 149,600 213,850 \$ 3,461.01 RIDDELL S ERIC & KIM E 3-053 34,000 149,600 213,850 \$ 4,332.60 RILEY THOMAS M & 3-018 61,800 178,500 2213,850 \$ 4,332.60 RILEY THOMAS M & 3-018 61,800 178,500 227,550 \$ 4,610.16 ROBERGE MICHAEL J SR 5-002 53,100 88,000 127,100 \$ 2,858.60 ROBERGTS CHIOPER K 5-040-004 47,900 191,300 239,200 \$ 4,846.19 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS JEAN 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS JEAN 4-016D-009 39,400 - 39,400 \$ 798.24 ROBERTS JEAN 8-BRAZELL DONNA 4-016D-005 38,900 22,600 248,750 \$ 5,039.68 ROBERTS JEAN 8-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANAF & 5-039-002 46,000 121,900 135,150 \$ 3,143.34 ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,339.78 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 9,03.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 5 DAR | REGAN PAUL E & | 4-016D-004 | | | | _ | | | REYNOLDS PAUL W & 3-004D-005 52,300 176,600 216,150 \$ 4,379.20 RIDDELI SERIC & KIM E 3-053 34,000 149,600 170,850 \$ 3,461.42 | REIL, NICHOLAS & MICOLE | 2-036-002 | | | | | | | RIDDELL S ERIC & KIM E 3.053 3.4000 149,600 170,850 \$ 3,461.42 RIDDLI STEVE & JENNIFER 4.016D-013 39,400 187,200 213,850 \$ 4,332.60 187,500 227,555 \$ 4,610.16 ROBERGE MICHAEL J SR 5.002 53,100 88,000 141,100 \$ 2,858.69 ROBERTS CHAD W 5.040-004 47,900 191,300 239,200 \$ 4,846.19 ROBERTS JAMES 5.040 65,800 65,800 162,500 215,550 \$ 4,367.04 ROBERTS JEAN B GRAZELL DONNA 4.016D-009 39,400 39,40 | REMILLARD MICHAEL T & | | | | | _ | | | RIDOLFI STEVE & JENNIFER | | | | | | | | | RILEY THOMAS M & 3-018 | | | | | | | | | ROBERGE MICHAEL J SR 5-002 53,100 88,000 141,100 \$2,858.69 ROBERTS CHAD W 5-040-004 47,900 191,300 239,200 \$4,846.19 12,850.5 \$2,226.34 ROBERTS JAMES 5-040 65,800 162,500 215,550 \$4,367.04 ROBERTS JAMES 5-040 65,800 162,500 215,550 \$4,367.04 ROBERTS JEAN 4-016D-009 39,400 - 39,400 - 39,400 39,400 - 39,400 | | | | | | | | | ROBERTS CHAD W 5-040-004 47,900 191,300 239,200 \$ 4,846.19 ROBERTS CHIPPER K 5-040-002 46,600 79,000 112,850 \$ 2,286.34 ROBERTS JAMES 5-040 65,800 162,500 215,550 \$ 4,367.04 ROBERTS JEAN 4-016D-009 39,400 - 39,400 - 39,400 248,750 \$ 5,039.68 ROBERTS JEAN BARZELL DONNA 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS MORGAN 2-064 46,100 81,600 127,700 \$ 2,587.20 8 2,587.20 8 20,587.20 8 20,597.20 8 21,597.20 8 21,597.20 8 21,770.30 8 23,770.30 ROBINSON DANA F & 5-040-003 47,500 201,000 235,750 4,776.30 ROBINSON DANA F & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,359.78 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCHAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,041.03 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,747.43 ROMER SINCE MARTICK & 10-02 144,100 184,300 273,750 174,43 ROMA TIMOTHY J & ANDREA A D ROSEN KHIT E 3-067 49,500 49,500 36,500 411,300 33,324.67 ROSEN WALTER M & 6-041D-003 40,000 124,000 127,350 3,248.31 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 5,546.18 ROSEN WALTER M & 6-041D-003 40,000 365,300 411,300 3,324.67 ROWDY'S INVESTMENTS LLC 1-005 299,000 57,000 36,000 3,324.67 ROWDY'S INVESTMENTS LLC
1-005 299,000 57,000 346,000 347,000 340,000 340,000 340,000 340,000 350,000 37,212.56 ROWDY'S INVESTMENTS LLC 1-002 144,100 144,100 184,300 215,650 3,328.46 ROY RICHARD J 4-043 50,410 40,600 131,700 167,700 3,379.60 80,880 3,380.43 RUEL CAHLEEN J 5-041D-004 36,000 131,700 167,700 3,379.60 3,380.43 RUEL CHILLER S 5-041D-004 36,000 131,700 167,600 3,573.86 | | | | | | | | | ROBERTS CHIPPER K 5-040-002 | | | | | | | | | ROBERTS JAMES 5-040 65,800 162,500 215,550 \$ 4,367.04 ROBERTS JEAN 4-016D-009 39,400 - 39,400 \$ 798.24 ROBERTS JEAN 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS MORGAN 2-064 46,100 81,600 127,700 \$ 2,587.20 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANA F & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,359.78 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGERS BLANCHE F HEIRS OF 9-011 43,000 128,100 161,350 \$ 3,268.95 ROGERS BLANCHE F HEIRS OF 9-011 43,000 124,500 162,050 \$ 3,283.13 ROGERS PATRICK S & 1-012D-027 50,300 124,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,567.96 ROSEN WALTER M & 6-041D-003 46,000 57,000 356,000 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,567.96 ROWDY'S INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS LLC 1-002 44,100 184,300 215,650 \$ 4,369.07 ROWDY'S INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-002 164,100 - | | | | | | | | | ROBERTS JEAN & BRAZELL DONNA | | | | | | | | | ROBERTS JEAN & BRAZELL DONNA 4-016D-005 38,900 222,600 248,750 \$ 5,039.68 ROBERTS MORGAN 2-064 46,100 81,600 127,700 \$ 2,587.20 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANA F & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,359.78 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHECORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS S LANC | | | | 162,500 | | | | | ROBERTS MORGAN 2-064 46,100 81,600 127,700 \$ 2,587.20 ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANA F & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,359.78 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 128,100 127,350 \$ 2,580.11 ROCRES MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS, KIT E 3 | | | | - | | _ | | | ROBERTS SHELLEY D & 5-040-003 47,500 201,000 235,750 \$ 4,776.30 ROBINSON DANA F & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBINSON DARRELL D 5-039-009 72,500 204,800 264,550 \$ 5,359.78 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS, KIT E | | | | | | _ | | | ROBINSON DANA F & 5-039-002 46,000 121,900 155,150 \$ 3,143.34 ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,359.78 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 \$ 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D | | | | | | _ | | | ROBINSON DARRELL D 5-039 72,500 204,800 264,550 \$ 5,359.78 ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROGER, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROSEN WALTER M & 6-041D-003 | | | | | | | | | ROBINSON DARRELL D 5-039-009 44,600 - 44,600 \$ 903.60 ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS, KIT E 3-067 49,500 49,500 36,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 365,300 411,300 \$ 3,324.61 ROWILEAU DARLER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROWILEAU DARLER M & <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | ROBINSON JASON W 8-019 28,800 72,800 88,850 \$ 1,800.10 ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 \$ 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS, KIT E 3-067 49,500 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDYS INVESTMENTS LLC 1-002 164,100 - 164,100 - 164,100 3,324.67 ROWDYS INVESTMENTS LLC 1-012D-038 ROY RICHARD J RUBY SCOTT M & 5-041D-004 36,000 114,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL CATHLEEN J 5-041D-006 36,000 122,200 176,400 \$ 3,573.86 | | | | 204,800 | | | | | ROCHEFORT RONALD & VICTORIA 3-015D-012 46,500 203,100 236,850 4,798.58 ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$1,949.01 ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 49,500 86,250 \$1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 7,212.56 ROWDYS INVESTMENTS LLC 1-002 164,100 - 164,100 - 164,100 3,3,24.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 40,000 365,300 411,300 368.84 ROY RICHARD J 4-043 50,300 104,800 131,700 187,800 \$3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 3,397.60 RUEL DALE R FURL PHILIP & LUCILLE 5-041 5-041D-006 54,200 122,200 176,400 \$3,573.86 | | | | 72 900 | | _ | | | ROCHELEAU REBECCA 5-032-015 40,200 109,900 150,100 \$ 3,041.03 ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 \$ 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMAN TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS | | | | , | | | | | ROCRAY KEITH E 7-021 37,000 103,100 127,350 \$ 2,580.11 RODRIGUEZ LUIS U & 4-033 46,000 128,100 161,350 \$ 3,268.95 ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 \$ 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDYS INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDYS INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043
50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | | | | | | | RODRIGUEZ LUIS U & 4-033 | | | · | · · | | - | | | ROGER MADELEINE R 2-069 51,400 88,100 126,750 \$ 2,567.96 ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 \$ 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 164,100 - 164,100 \$ 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 < | | | · | | | | | | ROGERS BLANCHE F HEIRS OF 9-011 43,000 53,200 96,200 \$ 1,949.01 ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 \$ 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,647.81 | | | | | | | | | ROGERS PATRICK S & 1-012D-027 50,300 124,500 162,050 \$ 3,283.13 ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDYS INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | | | | _ | | | ROGERS, KIT E 3-067 49,500 49,500 86,250 \$ 1,747.43 ROMA TIMOTHY J & ANDREA A D 3-015D-011 46,500 240,000 273,750 \$ 5,546.18 ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,573.86 | | | | | | | | | ROMA TIMOTHY J & ANDREA A D ROSEN WALTER M & 6-041D-003 | | | | | | | | | ROSEN WALTER M & 6-041D-003 46,000 365,300 411,300 \$ 8,332.94 ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | · | | • | | | | ROULEAU DARLENE J 1-012D-020 44,100 184,300 215,650 \$ 4,369.07 ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDY'S INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | • | | | | | | ROWDYS INVESTMENTS LLC 1-005 299,000 57,000 356,000 \$ 7,212.56 ROWDYS INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | | | | | | | ROWDYS INVESTMENTS LLC 1-002 164,100 - 164,100 \$ 3,324.67 ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$ 688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | | | | _ | | | ROWDY'S INVESTMENTS LLC 1-012D-038 34,000 - 34,000 \$688.84 ROY RICHARD J 4-043 50,300 104,800 142,350 \$2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$3,573.86 | | | | - | | | | | ROY RICHARD J 4-043 50,300 104,800 142,350 \$ 2,884.01 RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | | - | | | | | RUBY SCOTT M & 5-013-011 46,100 141,700 187,800 \$ 3,804.83 RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | | | | 104,800 | | _ | | | RUEL CATHLEEN J 5-041D-004 36,000 131,700 167,700 \$ 3,397.60 RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | RUBY SCOTT M & | | · | · · | | | | | RUEL DALE R 5-041D-006 36,000 156,800 180,050 \$ 3,647.81 RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | RUEL CATHLEEN J | | | | | _ | | | RUEL, PHILIP & LUCILLE 5-041 54,200 122,200 176,400 \$ 3,573.86 | RUEL DALE R | | | | | | | | | RUEL, PHILIP & LUCILLE | | | | | | | | <u> </u> | RUEL, ROBERT P | 4-034-003 | 48,100 | 29,300 | 77,400 | \$ | 1,568.12 | | Number Number Value Va | KEAL | LOIAIL. | IAA DIGI | 2010 | | | | |---|-------|---------|----------|----------|------------|-----|----------| | RUMERYE TURNER & DOREEN A 5.03.5.002 59.000 133.500 179.750 \$ 3.641.74 (S. BLASCELL SCOTT G 1.012D.013 61.200 146.400 194.850 \$ 3.477.62 \$ S. BATTON INC. 2.053 1.652.400 - 1.652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 - 255,900 \$ 5.184.53 \$ S. B. HOLDING'S INC. 2.059 255.700 4 27.000 1715.50 \$ 1.2652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 4 27.000 1715.50 \$ 1.2652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 1715.50 \$ 1.7652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 1715.50 \$ 1.7652.400 \$ 3.477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 1715.50 \$ 3.564.75 \$ S. ANBORN KELLY A & JERRMY 4.010-0.02 46.000 173.750 \$ 3.564.75 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | Land | Building | Taxable | (| Original | | RUMERYE TURNER & DOREEN
A 5.03.5.002 59.000 133.500 179.750 \$ 3.641.74 (S. BLASCELL SCOTT G 1.012D.013 61.200 146.400 194.850 \$ 3.477.62 \$ S. BATTON INC. 2.053 1.652.400 - 1.652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 - 255,900 \$ 5.184.53 \$ S. B. HOLDING'S INC. 2.059 255.700 4 27.000 1715.50 \$ 1.2652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 4 27.000 1715.50 \$ 1.2652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 1715.50 \$ 1.7652.400 \$ 3.3477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 1715.50 \$ 1.7652.400 \$ 3.477.62 \$ S. B. HOLDING'S INC. 2.059 255.700 1715.50 \$ 3.564.75 \$ S. ANBORN KELLY A & JERRMY 4.010-0.02 46.000 173.750 \$ 3.564.75 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | Owner | Map-Lot | Value | Value | Assessment | | Tax | | RUSSEL SCOTT G | | | | | | \$ | | | SB DAYTON INC 2-053 1-652-400 1-75-50 | | | | • | • | | | | SB HOLDINGS INC 2-050 2-255,900 3-175,900 151,550 5-2,260,000 SANBORN EVELYN 1-013 9-6,400 9-2,300 175,950 9-2,364,005 SANBORN KELLY A & JEREMY 4-010-002 3-6,900 3-6,900 3-6,900 3-6,900 3-6,900 3-73,460 SAWYER JEFREY P & KRISTA J 3-06,800 SAWYER SAWYER J SAWYER JEFREY P & KRISTA J 3-06,800 R 3-07,800 KRISTA J 3-07,800 SAWYER JEFREY R & KRISTA J 3-07,800 SAWYER JEFREY R & KRISTA J 3-07,800 SAWYER JEFREY R & KRISTA J 3-07,800 SAWYER JEFREY R & KRISTA J 3-07,800 SAWYER JEFREY R & KRISTA J 3-07,800 SAWYER JEFREY R KRISTA J 3-07,800 SAWYER JEFREY R KRISTA J | | | | - | | - | | | SANIEGRE WILLIAM C, LUFE EST) 2-030 34,700 36,900 111,550 3,226,000 3,000 170,100 3,446,23 3,800 RKELLY A & JEREMY 4-010-002 36,900 133,200 170,100 3,446,23 3,466,23 3,466,20 3,4600 3,400 | | | | _ | | | | | SANBORN KELLY A 8 JEREMY | | | • | 89.600 | | | | | SANBORN KELLY A & JEREMY | , , | | | | | | | | SARVER DEBNA 5.029-004 41.100 148.400 176.550 \$ 3.580.96 SAWYER DEBNA 5.029-004 41.100 148.400 176.550 \$ 3.580.96 SAWYER DEBNA 5.029-004 41.100 148.400 170.550 \$ 3.580.96 SAWYER DEBNA 5.029-004 41.100 148.400 170.550 \$ 3.580.96 SAWYER DEBNA 2.065-003 44.000 144.400 170.550 \$ 3.455.34 SAWYARD DEFREY L & CARQLINE H 2.065-003 44.000 144.400 170.550 \$ 3.455.34 SCHAEBERLE MICHAEL D & 7.004 50.300 164.400 214.700 \$ 4.340.90 \$ 4.341.400 170.550 \$ 3.455.34 SCHAEBERLE MICHAEL D & 7.004 50.300 164.400 214.700 \$ 4.340.90 \$ 4.340.90 \$ 5.001 MICHAEL M & JENNIFER G 8.013D-002 47.400 155.400 190.050 \$ 3.850.91 SCUILLY, JOHN M & PAULA M 6.044D-009 81.300 302.500 333.800 \$ 7.775.79 SEVELL, CHARLES JEFERSON & CARRIE DEETIT JI 4.020A 22.600 5 22.600 5 22.600 5 457.88 SHAW DANIEL D 4.010-004 4.6200 226.600 299.450 \$ 457.89 SHAW ROCHELLE D 4.010-004 4.6200 226.600 299.450 \$ 5.256.46 SHAW YORNIE P & 5.001-002 78.300 172.100 34.300 172.100 34.300 186.750 \$ 3.783.56 SHEA NICHOLD 7.001-004 34.900 186.500 192.950 \$ 3.783.56 SHEA NICHOLD 7.001-004 34.900 186.500 186.750 3.783.56 SMITH HAURON HEIRS OF 3.002 SMITH HAURON HEIRS OF 3.003-001 3.001 3.007 3.000 3 | | | | | | | | | SAMYER DEBRA | | | | - | | | | | SAWYER RONALD A & CAROLINE H 2-069-003 44,000 144,400 170,550 \$ 3,455.34 SAYWARD JEFREY L & 2-015D-004 43,000 144,400 171,650 \$ 3,477.63 SCHABERIE MICHAEL D & 7-004 50,300 164,400 171,650 \$ 3,477.63 SCHABERIE MICHAEL D & 7-004 50,300 164,400 171,650 \$ 3,477.63 SCHABERIE MICHAEL D & 7-004 50,300 164,400 171,650 \$ 3,485.34 SCOTT MICHAEL M & JENNIFER G 8-013D-002 47,400 155,400 179,050 383,800 \$ 7,775.79 SEAVEY JOHN M & PAULA M 6-044D-009 81,300 302,500 383,800 \$ 7,775.79 SEAVEY JOHN M & PAULA M 9-001-003 43,100 175,200 185,550 \$ 3,755.24 SEVIGHY MAITHEW L & AMY 9-001-003 43,100 155,200 185,550 \$ 3,755.24 SEWELL, CHARLES JEFFERSON & CARRIE DEETTE JT 4-020A 22,600 - 22,600 - 22,600 - 22,600 \$ 457,88 SHAW DANIEL D 2-080 3,600 5,72.94 SHAW ROCHELLE D 4-010-004 46,200 226,600 259,450 \$ 5,256.46 SHAW YIONNE P & 5-011-002 78,300 172,100 237,650 \$ 4,818.79 SHEA RICHOL D 7-001-004 34,900 - 34,900 \$ 707,07 SKILLINGS DAVID & LINDA K 2-014D-005 43,000 161,000 179,750 SKILLINGS DAVID & LINDA K 2-014D-005 43,000 161,000 179,750 SKILLINGS DAVID & LISA 4-016D-001 44,700 161,000 179,750 SKILLINGS DAVID & LISA 4-016D-001 44,700 161,000 179,750 SKILLINGS DAVID & LISA SKILLIN | | | | 148,400 | | | | | SAMYER RONALD A & CAROLINE H 2-069-003 | | | | • | | | | | SAYWARD JEFFREY L & 2-015D-004 43,000 1141,400 177,650 \$ 3,477.03 SCHAEBERLE MICHAEL D & 7-004 50,300 164,400 214,700 \$ 4,349,82 SCOTT MICHAEL M & JENNIFER G 8-013D-002 47,400 155,400 190,050 \$ 3,850.41 SCULLY, JOHN M & PAULA M 6-044D-009 81,300 302,500 383,800 \$ 7,775,79 SEVIGNY MATTHEW L & AMY 9-001-003 43,100 155,200 185,550 \$ 3,759,24 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 457,88 SEWELL, CHARKES JEFFERSON & CARRIE DETTE J 7 40,20A 22,600 - 22,600 \$ 259,450 \$ 5,256,46 SHAW YONNE P & 5-011-002 78,300 172,100 237,650 \$ 4,814.79 SHAW YONNE P & 5-011-002 78,300 172,100 237,650 \$ 4,814.79 SHEAKEN JS LINDAK & 2-014D-005 43,200 155,300 186,750 \$ 3,783.56 SHEA NICHOLD 7-001-004 34,900 - 34,900 \$ 707.07 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.57 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.57 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS
DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.77 SKILLINGS DAVID & LISA 40,100 161,000 192,950 \$ 3,893.80 SKILLING DAVID & LISA 40,100 161,000 192,950 \$ 3 | | | · · | · | | | | | SCHAEBERLE MICHAEL D & 7-004 50,300 164,400 214,700 \$ 4,349.82 | | | · | | | | | | SCOTT MICHAEL M. & JENNIFER G. 8-013D-002 47,400 155,400 190,050 \$ 3,850.41 SCULLY, JOHN M. & PAULA M. 6-044D-009 81,300 302,500 383,800 \$ 7,775.79 SEVIGN M. A. 1-012D-031 44,200 146,600 178,050 \$ 3,607.29 SEVIGNY MATTHEW I. & AMY 9-001-003 43,100 155,200 185,550 \$ 3,759.24 SEWELL, CHARLES JEFFERSON & CARRIE DEETTE JT 4-020A 22,600 - 22,600 \$ 457.88 SHAW DANIEL D. 2-080 3,600 - 3,600 \$ 72.94 SHAW ROCHELLE D. 4-010-004 46,200 226,000 294,450 \$ 5,256.46 SHAW YONNE P. & 5-011-002 78,300 172,100 237,650 \$ 4,814.79 SHEAR KIVONE P. & 5-011-002 78,300 172,100 237,650 \$ 4,814.79 SHEAR KIVONE P. & 5-011-002 78,300 176,300 186,750 \$ 3,783.56 SHEAR KINCHOL D. 7-001-004 34,900 - 34,900 \$ 707.07 SHERMAN CHARLES A HII. 3-056 76,600 116,500 180,350 \$ 3,653.89 SIROIS APRIL 2-020D-001 44,700 161,000 192,950 \$ 3,909.17 SKILLINGS DAVID & LISA 4-016D-001 42,800 161,700 191,750 \$ 3,848.86 SMALL FREDRICK I. & WANDA 3-007 43,000 126,600 7,6600 192,950 \$ 3,979.17 SKILLINGS DAVID & LISA 4-016D-001 42,800 161,700 191,750 \$ 3,848.86 SMITH PARKICK I. & WANDA 3-007 43,000 176,600 7,7400 112,150 \$ 2,272.16 SMITH PATRICIA & 8 3-028 47,500 77,400 112,150 \$ 2,272.16 SMITH PATRICIA & RONALD J. 3-014-001 41,700 68,400 102,500 \$ 1,752.49 SMITH HOWARD F.JR & 3-028 47,500 77,400 112,150 \$ 2,272.16 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 151,95 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 151,95 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 151,95 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 151,95 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,500 - 7,500 \$ 152,33.32 SMITH RICHARD C. 7-010A 7,5 | | | | · | | | | | SCULTY_JOHN M & PAULA M | | | • | · | • | | | | SEAVEY JOHN A | | | | | | | • | | SEVIGNY MATTHEW L & AMY | | | | | | | | | SEWELL, CHARLES JEFFERSON & CARRIE DEETTE JT 4-020A 22,600 - 22,600 \$ 457.88 | | | | | | | | | SHAW ROCHELLE D | | | | - | • | _ | | | SHAW ROCHELLE D | | | | | | | | | SHAW YVONNE P & 5-011-002 78,300 172,100 237,650 \$ 4,814.79 | | | | 226,000 | • | | | | SHEA KEVIN J & LINDA K 2-014D-005 43,200 156,300 186,750 \$ 3,783.56 SHEA NICHOL D 7-001-004 34,900 - 34,900 \$ 707.07 SHERMAN CHARLES A III 3-056 76,600 116,500 180,330 \$ 3,653.89 SIROIS APRIL L 2-020D-001 44,700 161,000 192,950 \$ 3,909.17 SKILLINGS DAVID & LISA 4-016D-001 42,800 161,700 191,750 \$ 3,884.86 SMALL FREDRICK L & WANDA 3-007 43,000 126,600 156,850 \$ 1,752.49 SMITH DAVID W HEIRS OF 3-037-001 86,500 - 86,500 \$ 1,752.49 SMITH HOWARD F JR & 3-028 47,500 77,400 112,150 \$ 2,272.16 SMITH PATRICIA A & RONALD J 3-014-001 41,700 68,400 110,100 \$ 2,230.63 SMITH RICHARD C 7-010A 7,500 - 7,500 515,95 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 2,685.46 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE D & 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,265 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 13,250 \$ 9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$ 2,098.94 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 18,26 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 13,350 \$ 2,651.02 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 9,000 \$ 13,350 \$ | | | | | | | | | SHEA NICHOL D | | | | | | | | | SHERMAN CHARLES A III 3.056 | | | | 130,300 | | | | | SIROIS APRIL L 2-020D-001 44,700 161,000 192,950 \$ 3,909.17 SKILLINGS DAVID & LISA 4-016D-001 42,800 161,700 191,750 \$ 3,884.86 SMALL FREDRICK L & WANDA 3-007 43,000 126,600 156,850 \$ 3,177.78 SMITH DAVID W HEIRS OF 3-037-001 86,500 - 86,500 \$ 1,752.49 SMITH HOWARD F JR & 3-028 47,500 77,400 112,150 \$ 2,272.16 SMITH RICHARD C 7-010A 7,500 - 7,500 - 15.95 SMITH RUTHS 3-016 61,300 76,700 120,150 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 4,265.74 SOULIE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SOULIERE MICHAEL & CLAIRE D 5-032-003 70,400 - 7 | | | | 116 500 | | | | | SKILLINGS DAVID & LISA 4-016D-001 42,800 161,700 191,750 \$ 3,884.86 SMALL FREDRICK L & WANDA 3-007 43,000 126,600 156,850 \$ 3,177.78 SMITH DAVID W HEIRS OF 3-037-001 86,500 - 86,500 \$ 1,752.49 SMITH PATRICIA A & RONALD J 3-014-001 41,700 68,400 110,100 \$ 2,230.63 SMITH RICHARD C 7-010A 7,500 - 7,500 \$ 151,95 SMITH RUTH S 3-016 61,300 76,700 120,150 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 4,265.74 SOULIE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,233.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 81,426.50 ST OURS NICHOLAS D & AMBER M 3-066-003 70,400 - 70,400 \$ 1,426.30 STEARNS JASON | | | | | | | | | SMALL FREDRICK L & WANDA 3-007 43,000 126,600 156,850 \$ 3,177.78 SMITH DAVID W HEIRS OF 3-037-001 86,500 - 86,500 \$ 1,752.49 SMITH PATRICIA A & RONALD J 3-028 47,500 77,400 112,150 \$ 2,272.16 SMITH PATRICIA A & RONALD J 3-014-001 41,700 68,400 110,100 \$ 2,230.63 SMITH RICHARD C 7-010A 7,500 - 7,500 \$ 151.95 SMITH RUTH S 3-016 61,300 76,700 120,150 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 4,265.74 SOULE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE MICHAEL 5-046 8,700 - 8,700 \$ 176.26 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL & CLAIRE 5-032-003 70,400 - 7,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT </td <td></td> <td></td> <td></td> <td></td> <td>•</td> <td>_</td> <td></td> | | | | | • | _ | | | SMITH DAVID W HEIRS OF 3-037-001 86,500 - 86,500 \$1,752.49 SMITH HOWARD F JR & 3-028 47,500 77,400 112,150 \$2,272.16 SMITH PATRICIA A & RONALD J 3-014-001 41,700 68,400 110,100 \$2,230.63 SMITH RICHARD C 7-010A 7,500 - 7,500 \$151.95 SMITH RUTH S 3-016 61,300 76,700 120,150 \$2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$4,265.74 SOULE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$2,685.46 SOULIERE CLAIRE D & 5-046 8,700 - 8,700 \$176.26 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$810.40 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$9,028.41 STEARNS JASON W 2-065-004 | | | | • | • | т . | | | SMITH HOWARD F JR & 3-028 47,500 77,400 112,150 \$ 2,272.16 | | | | - | | | | | SMITH PATRICIA A & RONALD J 3-014-001 41,700 68,400 110,100 \$ 2,230.63 SMITH RICHARD C 7-010A 7,500 - 7,500 \$ 151.95 SMITH RUTH S 3-016 61,300 76,700 120,150 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 2,685.46 SOULE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE CLAIRE D & 5-046 8,700 - 8,700 \$ 176,26 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL & & CLAIRE D 5-032-003 70,400 - 70,400 \$ 810.40 SOULIERE MICHAEL & & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,998.94 ST LOUIS CHARIES | | | | 77 400 | | | | | SMITH RICHARD C 7-010A 7,500 - 7,500 \$ 151.95 SMITH RUTH S 3-016 61,300 76,700 120,150 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 2,434.24 SOULIE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE CLAIRE D & 5-046 8,700 - 8,700 \$ 176.26 SOULIERE MICHAEL & CLAIRE 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE D 5-032-003 70,400 - 40,000 \$ 810.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W | | | | | | | | | SMITH RUTH S 3-016 61,300 76,700 120,150 \$ 2,434.24 SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 4,265.74 SOULIE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE LORIAGE 5-046 8,700 - 8,700 \$ 176.26 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-088T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 9,928.41 STEARNS JASON W 4-045 242,100 260,700
490,050 \$ 9,928.41 STEEVES JAMES D II & <t< td=""><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td></t<> | | | | - | | | | | SMITH WALKER HEIRS OF 3-020 95,200 128,100 210,550 \$ 4,265.74 SOULE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE CLAIRE D & 5-046 8,700 - 8,700 \$ 176.26 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEFLVES MIC | | | | 76.700 | | | | | SOULE BARTON & PATRICIA 2-012D-006 43,000 102,300 132,550 \$ 2,685.46 SOULIERE CLAIRE D & 5-046 8,700 - 8,700 \$ 176.26 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEINDL ANDREW | | | | | | | | | SOULIERE CLAIRE D & 5-046 8,700 - 8,700 \$ 176.26 SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,659.13 STEINDL ANDREW G | | | | | | | | | SOULIERE MICHAEL 5-032 103,500 172,000 262,750 \$ 5,323.32 SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$ 810.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEIN | | | | - | | | | | SOULIERE MICHAEL & CLAIRE 5-044 40,000 - 40,000 \$10.40 SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$2,098.94 ST LOUIS CHARLES 8-08T-009 - 37,300 24,550 \$497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$6,358.60 S | | | · · | 172.000 | | | | | SOULIERE MICHAEL A & CLAIRE D 5-032-003 70,400 - 70,400 \$ 1,426.30 SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 900 \$ 900 - 900 \$ 9,928.41 STEARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 6,358.60 STEWART DARRELL F & GLORIA 7-023 37,000 | | | | - | | | | | SPARKS, ERNEST C SR & DONNA M, JT 2-075D 36,000 67,600 103,600 \$ 2,098.94 ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$ 2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 <tr< td=""><td></td><td></td><td>· ·</td><td>-</td><td>•</td><td></td><td></td></tr<> | | | · · | - | • | | | | ST LOUIS CHARLES 8-008T-009 - 37,300 24,550 \$ 497.38 ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$ 2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 S | | | · · | 67,600 | • | | | | ST OURS NICHOLAS D & AMBER M 3-066-003 900 - 900 \$ 18.23 STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$ 2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 | · | | - | | | | • | | STARBIRD JOANN J & DAVID W 4-045 242,100 260,700 490,050 \$ 9,928.41 STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$ 2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 19,400 \$ 393.04 | | | 900 | - | | | | | STEARNS JASON W 2-065-004 43,000 90,500 133,500 \$ 2,704.71 STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | 260,700 | | | | | STEEVES JAMES D II & 4-016D-011 38,500 291,300 317,050 \$ 6,423.43 STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | | | | STEEVES MICHAEL E & 3-008 43,000 101,000 131,250 \$ 2,659.13 STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | • | • | | • | | STEFFAN KATHLEEN 5-019-004 37,600 106,000 130,850 \$ 2,651.02 STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 \$ 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | | | | STEINDL ANDREW G & TERESA R TRUSTEES 3-004D-002 54,000 272,600 313,850 6,358.60 STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037
40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | _ | | | STERL KYLE J & 8-008-002 43,400 108,700 152,100 \$ 3,081.55 STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | | | | STEWART DARRELL F & GLORIA 7-023 37,000 110,500 129,650 \$ 2,626.71 STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | _ | | | STOKES CARRIE L 2-037 40,000 53,500 80,750 \$ 1,636.00 STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | _ | | | STONE KEITH & KELLY 6-051-003 46,100 158,400 191,750 \$ 3,884.86 STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | | | | STOVER ROBERT CHARLES 8-020T-007 - 19,400 \$ 393.04 | | | | | | | | | | | | - | | • | | | | | | | 51,400 | | | | | | KEAL | ESTATE . | IAA LISI | 2010 | | ı | | |-------------------------------|------------|----------|----------|------------|----|-----------------| | | | Land | Building | Taxable | (| Original | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | STURDEVANT NANCY J | 3-016-001 | 49,300 | 116,800 | 153,350 | \$ | 3,106.87 | | STURDIVANT HANNAH K | 8-013D-004 | 56,100 | 150,300 | 193,650 | \$ | 3,923.35 | | SUGHRUE BARTHOLOMEW J III | 4-001 | 100,000 | 127,000 | 227,000 | \$ | 4,599.02 | | SUGHRUE BARTHOLOMEW J III & | 4-001-003 | 3,100 | - | 3,100 | \$ | 62.81 | | SUGHRUE BRANDAN J | 4-001-006 | 116,100 | - | 116,100 | \$ | 2,352.19 | | SUGHRUE BRANDAN J & | 4-001-002 | 36,000 | 154,300 | 177,550 | \$ | 3,597.16 | | SUGHRUE GARRETT | 4-001-005 | 68,000 | 172,800 | 228,050 | \$ | 4,620.29 | | SUGHRUE PATRICK M | 4-001-004 | 68,600 | 225,500 | 281,350 | \$ | 5,700.15 | | SULLIVAN NANCY A & | 3-043A | 46,400 | 223,100 | 251,650 | \$ | 5,098.43 | | SUPPORT SOLUTIONS INC | 5-056-001 | 49,000 | 173,700 | - | \$ | - | | SWAN CAROL | 4-030F-005 | 69,300 | 160,200 | 216,750 | \$ | 4,391.36 | | SWAN CAROL | 5-006-001 | 46,300 | - | 46,300 | \$ | 938.04 | | SWAN POND SUBDIVISION | 3-064-014 | 1,500 | - | 1,500 | \$ | 30.39 | | SWAN SAMUEL D | 5-005-003 | 30,800 | - | 30,800 | \$ | 624.01 | | SWAN TIMOTHY & | 4-030F-004 | 68,400 | 139,100 | 207,500 | \$ | 4,203.95 | | SWEENEY PATRICK W | 7-007-006 | 79,600 | 200,500 | 267,350 | \$ | 5,416.51 | | SYLVAIN MAURILLE O & | 6-041D-002 | 46,600 | 187,000 | 220,850 | \$ | 4,474.42 | | SYLVESTRE ARLINE | 2-038 | 47,600 | 53,300 | 88,150 | \$ | 1,785.92 | | SYLVESTRE DANIEL D JR & | 5-019-005 | 33,400 | 167,900 | 188,550 | \$ | 3,820.02 | | SYLVESTRE DONALD W JR & | 5-015 | 57,600 | 222,200 | 267,050 | \$ | 5,410.43 | | TALBOT ROBIN V & JENNIFER | 3-015D-008 | 46,500 | 201,600 | 235,350 | \$ | 4,768.19 | | TANGNEY SUSAN M & | 6-044D-002 | 82,100 | 210,900 | 280,250 | \$ | 5,677.87 | | TANGUAY DAVID L & DEBORAH L | 8-010 | 63,000 | 70,500 | 120,750 | \$ | 2,446.40 | | TANGUAY KEVIN C | 2-014D-016 | 43,600 | 121,000 | 164,600 | \$ | 3,334.80 | | TARA ESTATES ASSOCIATION | 4-016D-002 | - | - | - | \$ | - | | TARBOX CAROLINE W | 6-047 | 52,800 | 101,600 | 141,650 | \$ | 2,869.83 | | TARBOX PETER & KATHLEEN LYNN | 2-031-001 | 47,300 | 98,200 | 145,500 | \$ | 2,947.83 | | TARBOX PETER & KATHLEEN LYNN | 2-031A | 46,200 | 79,700 | 113,150 | \$ | 2,292.42 | | TARDIFF BEATRICE HEIRS OF | 6-050 | 117,700 | - | 117,700 | \$ | 2,384.60 | | TARDIFF RICHARD H & | 6-050-001 | 54,800 | 500 | 55,300 | \$ | 1,120.38 | | TARDIFF RICHARD H & LOUISE | 6-049 | 46,500 | 108,200 | 141,950 | \$ | 2,875.91 | | TARTRE MARGARET A | 5-013-010 | 46,000 | 88,300 | 121,550 | \$ | 2,462.60 | | TAYLOR GEORGE J & COLLEEN M | 2-023-001 | 33,000 | 130,500 | 163,500 | \$ | 3,312.51 | | TAYLOR GERALD & CHERYL | 7-007-001 | 46,300 | 122,800 | 156,350 | | 3,167.65 | | TAYLOR JAMES P & CHRISTINE C | 2-075E | 38,400 | 102,100 | 127,750 | \$ | 2,588.22 | | TAYLOR STACEY L | 2-075 | 51,500 | 92,100 | 130,850 | \$ | 2,651.02 | | TAYLOR STACEY L | 2-081 | 51,400 | - | 51,400 | \$ | 1,041.36 | | TENNEY TIMOTHY H & CYNTHIA J | 9-008 | 43,000 | 110,400 | 140,650 | \$ | 2,849.57 | | THAYER, LISA J, PER REP | 8-020T-003 | - | 17,200 | 4,450 | \$ | 90.16 | | THEBARGE MARK R & PATRICIA H | 3-071-002 | 52,300 | 131,900 | 171,450 | \$ | 3,473.58 | | THERIAULT KIRK W & | 1-012D-003 | 44,500 | 102,900 | 134,650 | \$ | 2,728.01 | | THIBODEAU STACY A | 2-012D-001 | 43,000 | 81,600 | 111,850 | _ | 2,266.08 | | THOMAS MICHELLE A | 2-021D-015 | 49,300 | 95,200 | 131,750 | _ | 2,669.26 | | THOMEN ANDREW & | 7-028 | 37,000 | 82,000 | 106,250 | \$ | 2,152.63 | | THOMPSON WILLIAM A & LAURIE C | 4-012-002 | 46,000 | 169,100 | 202,350 | \$ | 4,099.61 | | TIBBETTS JILL M & DAVID | 7-005 | 41,500 | 85,500 | 114,250 | \$ | 2,314.71 | | TOZIER GREGORY A | 8-029 | 43,000 | 62,100 | 92,350 | \$ | 1,871.01 | | TOZIER RICHARD | 2-016 | 43,000 | 65,100 | 95,350 | \$ | 1,931.79 | | TOZIER RICHARD | 8-026 | 33,000 | 8,200 | 41,200 | \$ | 834.71 | | TOZIER RICHARD G | 8-007 | 45,800 | 62,100 | 107,900 | \$ | 2,186.05 | | TRACY MICHAEL A & | 5-025 | 70,900 | 80,100 | 151,000 | \$ | 3,059.26 | | TRASK JAMES R & SANDRA J | 5-035A-001 | 36,000 | 214,700 | 237,950 | \$ | 4,820.87 | | TRASK JASON W & | 5-021-002 | 37,500 | 124,100 | 161,600 | \$ | 3,274.02 | | KEAL | ESTATE. | IAALISI | 2010 | | | | |--------------------------------------|------------|---------|----------|------------|----|----------| | | | Land | Building | Taxable | C | riginal | | Owner | Map-Lot | Value | Value | Assessment | | Tax | | TRASK KACIE D | 5-021-003 | 37,500 | 126,300 | 151,050 | \$ | 3,060.27 | | TRASK, KIM | 5-021-005 | 30,800 | - | 30,800 | \$ | 624.01 | | TRAYNOR TIMOTHY J & KATHY L | 2-012D-005 | 43,000 | 75,800 | 106,050 | \$ | 2,148.57 | | TREMBLAY ROBERT R & LINDA M | 4-039-007 | 53,000 | 186,500 | 226,750 | \$ | 4,593.96 | | TRIPP NORMAN F & BARBARA L | 5-017 | 40,600 | 115,600 | 143,450 | \$ | 2,906.30 | | TROTTIER CARL & LORI | 3-015D-010 | 46,500 | 207,800 | 241,550 | \$ | 4,893.80 | | TRUMAN CORPORATION, THE | 3-025-003 | 34,100 | 77,400 | 111,500 | \$ | 2,258.99 | | TUCKER TERRANCE & | 3-025-002 | 46,200 | 109,000 | 137,350 | \$ | 2,782.71 | | TUKEY ROBERT L JR | 7-001-001 | 41,700 | 114,700 | 143,650 | \$ | 2,910.35 | | US BANK TRUST, N.A. | 5-045 | 61,500 | 87,900 | 136,650 | \$ | 2,768.53 | | US GOVERNMENT | 1-001 | 83,700 | - | | \$ | - | | VALENTE JAMES A | 4-005-002 | 61,500 | 90,300 | 139,050 | \$ | 2,817.15 | | VALLIERE WILLIAM & THERESA | 8-018 | 37,000 | 78,700 | 102,950 | \$ | 2,085.77 | | VANDERMEER JAYSON & | 3-004D-003 | 61,800 | 207,600 | 256,650 | \$ | 5,199.73 | | VARTANIAN JAMES | 8-008T-001 | - | 16,500 | 16,500 | \$ | 334.29 | | VENTURA THOMAS S & | 4-039-003 | 32,500 | - | 32,500 | \$ | 658.45 | | VEZINA DERRICK D & LAURIE A | 5-028-002 | 46,700 | 188,800 | 222,750 | \$ | 4,512.92 | | VIEIRA ANTONIO J & MARIA E | 5-035A-007 | 36,000 | 227,300 | 263,300 | \$ | 5,334.46 | | VIGUE JUDITH & | 1-017-001 | 54,000 | 156,500 | 197,750 | \$ | 4,006.42 | | VIGUE PROPERTY MANAGEMENT LLC | 3-009 | 60,000 | 80,900 | 140,900 | \$ | 2,854.63 | | VOISINE NORMAND & PATRICIA L | 3-067A | 64,100 | 101,000 | 152,350 | \$ | 3,086.61 | | VOISINE NORMAND J TRUS OF THE | 3-067-003 | 46,200 | 102,700 | 148,900 | \$ | 3,016.71 | | WADDINGTON MICHAEL & JULIE | 2-011-001 | 36,000 | 94,300 | 117,550 | \$ | 2,381.56 | | WADDINGTON, MICHAEL R, PER REP | 2-011-002 | 44,000 | 148,800 | 192,800 | \$ | 3,906.13 | | WALKER KARLYN & CARL | 2-059A | 34,600 | - | 34,600 | \$ | 701.00 | | WALKER KARLYN E & | 2-063 | 46,000 | 48,300 | 94,300 | \$ | 1,910.52 | | WALLS BRIAN S & KIMBERLY G | 6-004-002 | 46,400 | 165,200 | 198,850 | \$ | 4,028.70 | | WALLS GARDNER R & | 4-015-001 | 46,000 | 143,400 | 176,650 | \$ | 3,578.93 | | WALSH CARL D | 2-014B-002 | 43,000 | 105,900 | 136,150 | \$ | 2,758.40 | | WALTON KATHY A | 5-030 | 42,300 | 104,000 | 133,550 | \$ | 2,705.72 | | WALTON MARK | 2-059-001 | 31,700 | - | 31,700 | \$ | 642.24 | | WALTON MARK A & ROBIN K | 3-019 | 66,300 | 142,700 | 196,250 | \$ | 3,976.03 | | WARREN PETER J & JOAN H | 5-015-001B | 46,200 | 229,900 | 258,250 | \$ | 5,232.15 | | WATERHOUSE JAMES C III & | 3-023-004 | 64,000 | 278,400 | 329,650 | \$ | 6,678.71 | | WATERHOUSE JAMES C JR & | 3-024 | 70,400 | 72,200 | 129,850 | \$ | 2,630.76 | | WATERHOUSE JEREMY C & | 3-023-002 | 46,000 | 138,000 | 171,250 | \$ | 3,469.53 | | WATERHOUSE JOEL S & | 3-023-003 | 46,000 | 136,100 | 182,100 | \$ | 3,689.35 | | WATERHOUSE JOHN M | 3-023-001 | 47,500 | 118,200 | 152,950 | \$ | 3,098.77 | | WATERHOUSE THERESA C | 4-036 | 36,000 | 110,000 | 133,250 | \$ | 2,699.65 | | WEAVER JUDITH M & | 2-012D-008 | 43,000 | 104,000 | 134,250 | \$ | 2,719.91 | | WEBBER ERIN L | 4-030F-006 | 51,800 | - | 51,800 | \$ | 1,049.47 | | WELCH NANCY R | 5-037 | 43,000 | 43,000 | 73,250 | \$ | 1,484.05 | | WELLER, MARK K & LISA A | 5-041-008 | 109,400 | - | 109,400 | \$ | 2,216.44 | | WHEELER, JESS P & HARRIS, JENNIFER H | 5-041D-003 | 39,200 | 73,200 | 112,400 | \$ | 2,277.22 | | WHITE DOROTHY | 5-019-001 | 36,000 | 40,800 | 64,050 | \$ | 1,297.65 | | WHITEHURST JOSEPH & | 1-012D-036 | 56,400 | 130,800 | 174,450 | \$ | 3,534.36 | | WHITNEY DARRELL & LISA | 3-043G-001 | 39,200 | 290,300 | 316,750 | \$ | 6,417.36 | | WIEGNER GAIL K & ALLEN W TRUSTEES | 4-016F | 41,500 | 45,800 | 87,300 | \$ | 1,768.70 | | WIGGAN HOPETON O & | 2-011 | 43,000 | 121,100 | 151,350 | \$ | 3,066.35 | | WILCOX PAMELA L | 4-014-001 | 46,000 | 100,900 | 146,900 | \$ | 2,976.19 | | WILKINSON CHARLES & ANNE | 7-007-004 | 50,300 | 118,400 | 155,950 | \$ | 3,159.55 | | WILSON WILLIAM BENJAMIN & | 4-010-003 | 44,000 | 140,800 | 172,050 | \$ | 3,485.73 | |
WINDING BROOK LANE ASSO INC | 3-015A | - | - | - | \$ | - | | REAL ESTATE TAX LIST 2016 | | | | | | | | | | | |------------------------------|------------|---------|----------|------------|-------------|--|--|--|--|--| | | | Land | Building | Taxable | Original | | | | | | | Owner | Map-Lot | Value | Value | Assessment | Tax | | | | | | | WOOD RICHARD L JR & | 4-039-008 | 46,100 | 273,000 | 306,350 | \$ 6,206.65 | | | | | | | WOOD TIMOTHY G & | 3-067-002 | 43,000 | 44,100 | 87,100 | \$ 1,764.65 | | | | | | | WOODWARD LAURALEE | 1-012D-002 | 44,200 | 85,300 | 116,750 | \$ 2,365.36 | | | | | | | WOODWARD ROBERT R | 3-057A | 44,500 | 44,200 | 75,950 | \$ 1,538.75 | | | | | | | WOODWORTH BRYAN L & | 3-043B-001 | 53,700 | 118,500 | 172,200 | \$ 3,488.77 | | | | | | | WOOSTER HARRY M JR | 5-024 | 51,500 | 83,500 | 122,250 | \$ 2,476.79 | | | | | | | WORK GLENDINE ANDERSON | 4-030A | 60,800 | 122,000 | 182,800 | \$ 3,703.53 | | | | | | | WORK GLENDINE ANDERSON | 5-005-004 | 4,400 | • | 4,400 | \$ 89.14 | | | | | | | WORMWOOD EDMOND W & | 4-042 | 46,000 | 61,800 | 95,050 | \$ 1,925.71 | | | | | | | WORMWOOD RONALD & | 2-021A | 39,500 | • | 39,500 | \$ 800.27 | | | | | | | WORMWOOD RONALD & SARAH | 5-034-002 | 46,900 | 278,700 | 312,850 | \$ 6,338.34 | | | | | | | WORMWOOD RONALD A & | 5-032-002 | 78,600 | • | 78,600 | \$ 1,592.44 | | | | | | | WORMWOOD RONALD A & | 5-034 | 67,800 | • | 67,800 | \$ 1,373.63 | | | | | | | WORMWOOD RONALD A & | 5-049 | 4,000 | - | 4,000 | \$ 81.04 | | | | | | | WRIGHT DANA S & | 2-021D-008 | 52,700 | 116,100 | 156,050 | \$ 3,161.57 | | | | | | | YORK COUNTY FISH & GAME CLUB | 3-013 | 117,700 | 46,300 | 164,000 | \$ 3,322.64 | | | | | | | YORK COUNTY FISH & GAME CLUB | 3-011 | 34,000 | - | 34,000 | \$ 688.84 | | | | | | | YORK COUNTY FISH & GAME CLUB | 3-010 | 25,900 | - | 25,900 | \$ 524.73 | | | | | | | PERSONAL PROPERTY TAX LIST 2016 | | | | | | | | | | |---------------------------------|----|---------------------|----|-----------|----|-----------|----|--------------|--| | | | Taxable BETE Exempt | | | | | | | | | Owner's Name | | Property | | Property | | Property | Oı | riginal Bill | | | ADORN QUALITY PAINTING LLC | \$ | - | \$ | - | \$ | - | | | | | ADT LLC | \$ | - | \$ | - | \$ | - | | | | | AHEARN FREDERICK J | \$ | 6,630 | \$ | - | \$ | 134.32 | | | | | ANDY'S AGWAY INC | \$ | 9,010 | \$ | - | \$ | 182.54 | | | | | AUTO-MANIA INC | \$ | 9,400 | \$ | - | \$ | 190.44 | | | | | BEDARD RONALD | \$ | 4,700 | \$ | - | \$ | 95.22 | | | | | BOILING SPRING LANDSCAPE INC | \$ | 4,760 | \$ | 57,460 | \$ | 96.44 | | | | | BOISSONNEAULT STEVEN | \$ | 3,000 | \$ | - | \$ | 60.78 | | | | | COLE ALBERT P JR | \$ | 5,440 | \$ | 425 | \$ | 110.21 | | | | | COLE FARM DAIRY INC | \$ | 12,500 | \$ | - | \$ | 253.25 | | | | | CONOPCO INC | \$ | - | \$ | - | \$ | - | | | | | CSC SERVICEWORKS INC | \$ | - | \$ | - | \$ | - | | | | | CSI LEASING INC | \$ | 1,870 | \$ | - | \$ | 37.89 | | | | | CUSHMAN HOWARD | \$ | - | \$ | - | \$ | - | | | | | DANCAUSE BRIAN | \$ | 32,215 | \$ | - | \$ | 652.68 | | | | | DAYTON SAND & GRAVEL INC | \$ | 856,630 | \$ | 1,924,315 | \$ | 17,355.32 | | | | | DIRECTV LLC | \$ | 13,515 | \$ | - | \$ | 273.81 | | | | | DISH NETWORK LLC | \$ | 7,310 | \$ | - | \$ | 148.10 | | | | | DISHNET SATELLITE BROADBAND LLC | \$ | - | \$ | - | \$ | - | | | | | EASY LIVING HOMES INC | \$ | 3,800 | \$ | - | \$ | 76.99 | | | | | FITZPATRICK PAUL W JR | \$ | 8,900 | \$ | - | \$ | 180.31 | | | | | FOLEY BRENT | \$ | 2,600 | \$ | - | \$ | 52.68 | | | | | GARY'S ELECTRIC INC | \$ | 2,600 | \$ | - | \$ | 52.68 | | | | | GENUINE PARTS COMPANY | \$ | 13,940 | \$ | - | \$ | 282.42 | | | | | GONNEVILLE DONNA & ROGER | \$ | 9,180 | \$ | - | \$ | 185.99 | | | | | GONNEVILLE ROGER | \$ | 12,750 | \$ | 5,100 | \$ | 258.32 | | | | | GRAYHAWK LEASING LLC | \$ | 1,785 | \$ | - | \$ | 36.16 | | | | | HARRIS CLINTON A | \$ | 44,900 | \$ | - | \$ | 909.67 | | | | | HARRIS KEITH | \$ | 7,225 | \$ | 15,130 | \$ | 146.38 | | | | | HARRIS KEITH & ANGELA | \$ | 3,230 | \$ | - | \$ | 65.44 | | | | | HARRIS WILLIAM W & DIXIE A | \$ | 20,230 | \$ | - | \$ | 409.86 | | | | | HARRIS WILLIAM W & DIXIE A | \$ | 29,580 | \$ | - | \$ | 599.29 | | | | | HILL C DAVID & ROSE MARIE | \$ | 15,300 | \$ | 7,225 | \$ | 309.98 | | | | | HOOD JOHN N | \$ | - | \$ | - | \$ | - | | | | | HUGHES NETWORK SYSTEMS LLC | \$ | - | \$ | - | \$ | - | | | | | JACKSON LEON & TINA | \$ | 1,445 | \$ | 54,400 | \$ | 29.28 | | | | | LARIVIERE CRYSTAL ANNE | \$ | 2,000 | \$ | | \$ | 40.52 | | | | | LEASE CORPORATION OF AMERICA | \$ | 6,205 | \$ | - | \$ | 125.71 | | | | | LEBLANC EDWARD III | \$ | 5,440 | \$ | 29,580 | \$ | 110.21 | | | | | LEBLANC EDWARD III & SARAH | \$ | 7,395 | \$ | - | \$ | 149.82 | | | | | LECLERC NORMAND R | \$ | 14,195 | \$ | 2,040 | \$ | 287.59 | | | | | LETENDRE DONALD | \$ | 1,800 | \$ | - | \$ | 36.47 | | | | | LHEUREUX CHRISTOPHER & CHERYL | \$ | 1,785 | \$ | 1,105 | \$ | 36.16 | | | | | PERSONAL PROPERTY TAX LIST 2016 | | | | | | | | | | |---------------------------------|---------|----------|-------------|--------|----|--------------|--|--|--| | | | | | | | | | | | | | Taxable | | BETE Exempt | | | | | | | | Owner's Name | | Property | Property | | 0 | riginal Bill | | | | | LITTLEFIELD SCOTT & MICHELLE | \$ | 6,000 | \$ | - | \$ | 121.56 | | | | | MAINE FIBER COMPANY INC | \$ | - | \$ | - | \$ | - | | | | | MAINE RSA #1 | \$ | 48,790 | \$ | - | \$ | 988.49 | | | | | MCLAUGHLIN JOSEPH & MAXINE | \$ | 7,800 | \$ | - | \$ | 158.03 | | | | | MESERVE CLEMENT JR | \$ | 2,550 | \$ | 27,030 | \$ | 51.66 | | | | | MESERVE VALERIE | \$ | 5,695 | \$ | - | \$ | 115.38 | | | | | PELLETIER ADAM | \$ | 31,025 | \$ | - | \$ | 628.57 | | | | | PIERSONS NURSERIES INC | \$ | 83,470 | \$ | - | \$ | 1,691.10 | | | | | PINET WILLIAM | \$ | 5,800 | \$ | - | \$ | 117.51 | | | | | PINTEY BOWES INC | \$ | - | \$ | - | \$ | - | | | | | POIRIER PAUL | \$ | 62,100 | \$ | - | \$ | 1,258.15 | | | | | POIRIER THEODORE M | \$ | 11,100 | \$ | - | \$ | 224.89 | | | | | RICKSHAW DEVELOPMENT CORP | \$ | 3,485 | \$ | 5,780 | \$ | 70.61 | | | | | ROBERGE MICHAEL J SR | \$ | 2,100 | \$ | - | \$ | 42.55 | | | | | ROBERTS JAMES | \$ | 3,060 | \$ | - | \$ | 62.00 | | | | | ROD'S ELECTRIC INC | \$ | 2,000 | \$ | - | \$ | 40.52 | | | | | SAWYER JEFFREY P | \$ | 44,700 | \$ | - | \$ | 905.62 | | | | | SEVIGNY MATTHEW | \$ | 31,000 | \$ | - | \$ | 628.06 | | | | | SMR ELECTRIC INC | \$ | 2,600 | \$ | - | \$ | 52.68 | | | | | SOULIERE SERVICES LLC | \$ | 38,165 | \$ | - | \$ | 773.22 | | | | | STEVE MORSE CARPENTRY INC | \$ | 2,800 | \$ | - | \$ | 56.73 | | | | | STRATEGIC CONCEPTS | \$ | 11,200 | \$ | - | \$ | 226.91 | | | | | TANGUAY DAVID | \$ | 7,905 | \$ | - | \$ | 160.16 | | | | | TANGUAY KEVIN | \$ | 2,635 | \$ | - | \$ | 53.39 | | | | | TIME WARNER CABLE INTERNET LLC | \$ | 5,865 | \$ | - | \$ | 118.82 | | | | | TIME WARNER CABLE NORTHEAST LLC | \$ | 397,375 | \$ | - | \$ | 8,050.82 | | | | | TONY'S HVACR INC | \$ | 1,615 | \$ | - | \$ | 32.72 | | | | | VIASAT INC | \$ | - | \$ | - | \$ | - | | | | | WALTON MARK & ROBIN | \$ | 2,975 | \$ | - | \$ | 60.27 | | | | | WILLIAM SCOTSMAN INC | \$ | 3,315 | \$ | - | \$ | 67.16 | | | | #### **CODE ENFORCEMENT OFFICE REPORT 2016** #### **BUILDING PERMITS ISSUED** - 6 Additions 9 Single Family Home - 10 Accessory Structure 4 Garage - 5 Decks #### PLUMBING PERMITS ISSUED (15) External Permits (15) Internal Permits Permits are needed for any change, addition or modification in construction (other than cosmetic changes) to structural members of buildings such as bearing walls, columns, beams and girders. Also, a permit is required for sheds, foundations, pools (in-ground), chimneys, fireplaces, demolition, remodeling and any plumbing projects. I want to remind everyone to be sure to have your street numbers located where they are visible from the road. If you ever need to call 911, they can't help you if they can't find you. Respectfully Submitted: Jim Roberts, Code Officer The Town of Dayton Zoning Ordinance can be found on the town's website under Ordinances. www.dayton-me.gov #### DAYTON HISTORICAL PRESERVATION COMMITTEE Annual Report for the Fiscal Year Ending June 30, 2016 In February 2001 a small group of history minded folks started the Dayton Historical Society. Their goal, through fundraising efforts, online sales, donations and town funding was the preservation of Dayton history and the Franklin-Dow Schoolhouse c.1854. Franklin-Dow is the town's last remaining one room schoolhouse. Since 2001 the Society has razed a non original outdated addition, replaced roof shingles, installed electrical service and repaired the granite foundation including the installation of ventilation grates to improve air flow and reduce interior moisture. Also exterior walls have been repaired and painted, along with ongoing repairs to original period windows. 2006 saw attention focusing on interior matters. The tin ceiling and walls, original to the structure, were uncovered, patched and painted. The hardwood floors, also original, have been refinished. Work remains to be completed. And as of this time the cloak room requires restoration and the exterior of the schoolhouse and grounds necessitates constant maintenance. At Christmas time the schoolhouse is decorated with wreaths and all the windows lighted. Citizens have generously donated items of local historical interest that members are sorting and hope to soon display on location at Franklin-Dow. Another project that we have begun, is the clean up of the cemetery that is located in the middle of the new fields. We would like to thank the Boy Scout Troop 310—Saco, OOB & Dayton and Paul Fitzpatrick for their work on the cemetery. The committee also has an interest and maintains a database of town cemeteries. In 2014 the society became a committee of the town. The Dayton Historical Preservation Committee consists of five members. Current committee members are John Coniaris-2017,
Clark Cole- 2016 and Yvonne Shaw- 2018, Becki Thomen -2019 and Brian Pellerin - 2019. Residents and non-residents are welcome and encouraged to attend monthly meetings. For more information, or if you are interested in serving in any capacity contact the town office or email us at historical@dayton-me.gov Courteously Submitted, John G. Coniaris Committee Chair #### **DAYTON PARKS & RECREATION** Annual Report for the Fiscal Year Ending June 30, 2016 We had another great year for the Dayton Parks and Recreation Department. We would like to thank the townspeople for voting to give the Parks and Recreation Department \$2,000 that we put towards improvements and upgrades to our playground and fields. We purchased new benches for the Soccer Fields and we painted the playground over the Summer and will continue to repaint and improve the fields and playground every summer as they need it. We also were able to purchase mats that we placed under the swings to help with displacement of the wood chips and to keep the playground safe. The school kids use this playground every day and really get so much enjoyment over the improved, new play area. We continued to grow in our youth athletics this year as we offered more opportunities for children to develop their skills in Soccer and Basketball. Our athletic programs consist of soccer in the fall and basketball during the winter months. Our soccer program involved over 70 kids from ages 4-12. The soccer program is a great opportunity for these kids to get a sample of friendly competition. Our basketball program also hosted over 60 kids looking to develop their basketball skills. Community events we were able to hold this year included our annual Dayton Community Days complete with a Tractor and Kids Bike Parade, our annual Sledding Party held at Harris Farm which draws a big group of kids and parents to come out and enjoy each others company and have a lot of fun. We had an amazing Movie Night Under the Stars that was held on the Little League field. Many families came out to enjoy a picnic dinner together and watch the movie with blankets and snacks. We held a Family Kickball tournament which was incredible. And we had a very successful Adult Co-Ed Softball League which was extended due to its popularity. In a show of support for our Parks and Recreation Department, Dayton Sand & Gravel generously donated the labor and materials for an Athletic Track that is surrounding the Soccer Fields behind the Town Hall. We are very grateful for the support of the businesses in this Community. In the next coming year we are planning a very fun and exciting Dayton Community 5k race to dedicate the Athletic Track to Dayton Sand & Gravel and formally give the track to our community. It will be an amazing 5k Race with a kids Fun Run, Dedication, and much more in the planning stages now. Please look for flyers on this event and come out to support us! We love to see people enjoying this new Track as the snow is melting and the sun is finally out! The Parks and Recreation Department would like to thank the people of Dayton for attending our events, volunteering alongside us when you can and just generally supporting us with your high fives and Thank you's. We really love Dayton and we are truly grateful to be part of this wonderful town! Watch out for great things to come from your Parks and Recreation Department in the coming year! Submitted by Jen Harriman. Parks & Recreation Committee Member Thank you **Bill & Liz Baynes** of Coastal Lawn & Garden for donating your time once again to keep the garden around the flag pole looking fantastic. It is one of the first things you notice as you approach the municipal building. And a big thank you Andy's Agway for their donation of bark mulch for the office!! ## A BIG THANK YOU TO DAYTON SAND & GRAVEL FOR ALL THEY DO FOR THE TOWN!! "Volunteers", transforming a town into a community!! ### ~ THANK YOU TO ALL OUR VOLUNTEERS!! ~ #### DAYTON PLANNING BOARD ANNUAL REPORT Fiscal Year Ending June 30, 2016 The members of the Dayton Planning Board were active in several areas during the fiscal year of July 1, 2015-June 30, 2016. The following is a summary of the year's work: Regular meetings: 14 Public Hearings: 2 Conditional Use Permits: 3 – Issued to Don Letendre for an upholstery shop on New County Rd Subdivisions: Subdivision revisions: 0 The Planning Board has been reviewing current Ordinances for any required updates, and working on any new Ordinances as needed. The Planning Board is currently in the process of updating our 2004 comprehensive plan. This is required every ten years. The Planning Board is scheduled to meet on the first Tuesday of the month, beginning at 6:30 PM at the Town Hall. The date and meeting information is available on the event section of the town website at www.dayton-me.gov. Meetings are open to the public. Public Hearings are held as needed and are advertised as required. They are also posted on the Town of Dayton website. Notices are posted in the Town Hall, and at other locations in town. Those wishing to appear on the Planning Board agenda are asked to submit a form stating their request. The form may be obtained at the Town Hall or on the town's website under "Download Forms." Conditional Use Permit applications and Subdivision applications are available at the Town Hall. Copies of the Town's Zoning Ordinance and Subdivision Regulations are also available at the Town Hall for a small fee. Meeting minutes are available on the Town's website under "Agenda and Minutes—Planning Board". Respectfully submitted: Dayton Planning Board #### SACO RIVER CORRIDOR COMMISSION "Communities Working Together To Protect Our Rivers" The Saco River Corridor Commission (SRCC) works to protect the Ossipee, Little Ossipee and the Saco River through the standards, programs and laws described by the Saco river Corridor Act. The Maine legislature devised the Act in an effort to protect these great rivers after many citizens in the 20 surrounding towns approached them for help. Each of these 20 towns has an opportunity to be represented on the Commission by having the town appoint two people—a member and an alternate. The Town of Dayton is fortunate to have Sharon Martel on the Commission. The alternate position is currently vacant. In a practical sense, being on the Commission gives the Town of Dayton an opportunity to participate in the present and future development patterns throughout the entire corridor from Fryeburg to Saco. The Commission looks at land use issues, water quality and conservation issues covering a wide range of topics during the year. Clean, healthy water is Maine's greatest asset. It's hard to understate this important fact. We are happy to report that we will have finished our sixteenth successful Saco River Monitoring Program. Currently, we have over 10 volunteers monitoring for dissolved oxygen, pH, turbidity, temperature, total Kjeldahl nitrogen, total phosphorus, orthophosphate, Alkalinity and *Escherichia coli*. We also do macro invertebrate testing and conductivity testing at many sites within the corridor. Our testing takes place on a bi-weekly schedule along the Saco, Ossipee, and Little Ossipee Rivers at 35 different locations during the months of May through September. All of the information relating to the past sixteen years of the Commission's monitoring program can be found on our website located at www.srcc-maine.org. This information can be useful for Planning Boards, Code Enforcement Officers and developers in locating appropriate types of land uses close to the River. The Commission works hard to keep the rivers clean and healthy, but we cannot do it alone. Copies of the water quality monitoring information is available or questions can be asked by calling Dennis, Commission's Executive Director. The Commission office is located at 81 Maple Street in Cornish, Maine (Telephone 207-625-8123) and can be found on the web at www.srcc-maine.org. ## LYMAN-DAYTON FIRE COMMISSION Annual Report to the Residents of Dayton & Lyman for Calendar Year 2016 Dayton and Lyman residents voted in June 2010 to assume ownership of Goodwin's Mills Fire Rescue as a municipal fire department, to be managed by a board of fire commissioners, under the terms of an Interlocal Agreement, a legal document between the Towns of Dayton and Lyman that is registered with the Maine Secretary of State. The Fire Commission (FC) has three members from each Town appointed by the Select Boards. FC meetings, and minutes are posted on the Towns' internet websites. The Fire Commission met 22 times in Calendar 2016. Members of the public are welcome to attend meetings. The Fire Commissioners thank the residents of Dayton and Lyman, the Select Boards, the Budget Committees, and Goodwin's Mills Fire-Rescue (GMFR) officers and members for their continuing cooperation in 2016 in working through the issues associated with the management of a Municipal Fire Department. #### This cooperation has resulted in: - Purchasing a new ambulance to replace a 1999 vehicle. The new ambulance was placed in service in July April 2017. - Continued improvement in response times to emergency services calls due to 24 hour per day personnel coverage at the Fire Station (one person on duty at night). #### Major challenges for calendar year 2017: - Continue to manage GMFR to provide efficient, cost-effective, fire-fighting and EMS services. - Implement capital equipment plans, including planning for the replacement of the 1987 Ladder Truck and other major equipment. - Obtain Select Board approval of the 2015 FC proposal to update the GMFR Personnel Policy to include Paid Time Off for full-time employees to replace holidays/sick time/personal days/vacation. - Understanding what FC functions specified in the Interlocal Agreement may be changed by the
Select Boards to modify the structure of the FC to allow more control by the Select Boards. Dayton and Lyman Select Boards began meetings on this issue in May 2016. Respectfully submitted, Don Hernon, FC Secretary #### FC Members: Dayton: Jim Roberts (Chair), Amos Gay, Paul Reynolds Lyman: Wendell Smith (Vice-Chair), Christopher Boyden, Don Hernon #### Goodwins Mills Fire-Rescue Office of the Fire Chief 481 Goodwins Mills Road Lyman, Maine 04002-7524 March 17,2017 RE: 2016 Report from the Fire Chief and Forest Fire Warden To the Residents of Lyman and Dayton; In 2016, we responded to 762 calls for service, an increase of 62 calls from the previous year. We evaluated 523 patients and transported 382 to a local hospital. We handled 165 reported fires, 140 technical rescues (including motor vehicle crashes) and 50 unclassified responses. We issued 1192 burning permits. Your fire station is currently staffed with two Firefighter/EMT's on duty from 7am to 7pm, and one Firefighter/EMT from 7pm to 7am. Our Firefighter on-duty overnight has to wait for a call force driver to arrive before departing the station. This causes delays in arriving to the scene of an emergency. This year I am asking for funding to add a second Firefighter/EMT for the overnight shift. This will greatly improve our response times and get help to where it is needed much faster. We had a successful year in recruiting new members to our call force. Recruiting and retention of our Call Firefighters and EMTs is challenging. The requirements of being a call force firefighter are demanding, the commitment is steep, yet the rewards are many. We are always looking for qualified and motivated individuals to join and serve. Maintaining a modern fleet of fire apparatus and critical equipment is an on-going task. It is important that we have necessary equipment. Such equipment must also be suitable for our community's needs. Capital planning for maintaining, upgrading and replacing this equipment is critical to controlling expenses and improve financial planning. I have posted my Apparatus Replacement Plan and Proposals on our website. My detailed annual report for 2016 is posted at www.gmfd.org, click on "Chief's Reports" That report shows in detail the number and types of calls we responded to, equipment usage and other statistical information. Sincerely, Roger S. Hooper Fire Chief Serving the Communities of Lyman and Dayton, Maine since 1949 ## MAINE STATE POLICE TROOP A 502 Waterboro Road March 2, 2017 #### To the Community we serve: The Maine State Police-Troop A, is located at 502 Waterboro Road in Alfred, Maine. The State Police barracks consists of a troop commander, three sergeants, three corporals and nine troopers who provide law enforcement services for five towns in York County. Lieutenant Ross was the Internal Affairs / Professional Standards Sergeant prior to his promotion. He has been with the State Police over 14 years where he patrolled and worked as a detective in York County for the first half of his career. Lieutenant Ross had previously served with the Portland Police Department and the New York City Police Department Also within the confines of the Troop A barracks are detectives with the Maine State Police Major Crimes Unit, Maine Warden Service and the Maine Fire Marshal's Office. All members of the Troop work closely with these units to provide assistance and support when needed. The State Police bring several other resources to the law enforcement and public safety platform for the town of Dayton and surrounding communities. The State Police Specialty Teams are the best in the state and include a Tactical Team, Evidence Response Team, Underwater Recovery Team, Bomb Team, Air Wing, Canine Team (2 Dogs assigned to Troop A), Crisis Negotiation Team and the Incident Management Team (handle large scale events). In addition to Specialty Teams the State Police Commercial Vehicle Unit has several Troopers assigned to the York County area which will assist patrol units when necessary. I would also like to take the time to introduce the Sergeant and three Troopers that are assigned to the town of Dayton. **Sgt. Jeremy Forbes-** Acts as the liaison between the State Police and town of Dayton. Sgt. Forbes is a 21 year veteran of the State Police and is also assigned to the K-9 Unit. Sgt. Forbes has the distinction of being named the Maine State Police Trooper of the Year on two occasions (2004 and 2012). Sgt. Forbes is only the second person in the history of the Maine State Police to receive this recognition two different times. Sgt. Forbes was previously assigned as the Troop Detective before being promoted. **Cpl. Jessica Shorey-** Is a 13 year veteran of the State Police. Cpl. Shorey is presently the Assistant Commander of the State Police Crisis Negotiation Team and a Firearms Instructor. Cpl. Shorey is also a member of the State Police Color Guard Detail. Cpl. Shorey is a past K-9 Handler and Accident Reconstructionist. **Tpr. Robin Parker-** Is a 22 year veteran of the State Police. Tpr. Parker has prior experience as a Detective with the State Police Major Crimes Unit as well as a Cadre member (drill instructor) at the Maine Criminal Justice Academy. Tpr. Parker has also worked at the State Police Crime Lab in Augusta. **Tpr. Adam Schmidt-** Is a 4 year veteran of the State Police and is also assigned to the K-9 Unit. #### MAINE STATE OF POLICE, CONT. The State Police have committed a Trooper to work full time with the United States Marshal Service. This agency is responsible for locating and arresting dangerous felons in our patrol area. By having a Trooper assigned to this Agency we are able to utilize their technology that is not available to other departments. Troop A has been able to locate several dangerous felons in our area by this working relationship with the U.S. Marshal Service. Several years ago a member of Troop A was promoted to a Detective position with the Federal Bureau of Investigations. This member works on large scale financial crimes or other fraud type complaints that may go beyond the confines of the State of Maine. Our State is experiencing a rise in credit card and bank fraud. By having a State Police Detective assigned to the FBI, Troopers are able to request assistance on cases that go beyond our State but the victims live in our communities. The Maine State Police have made it a priority to answer concerns from the citizens of Dayton relating to criminality and disorder in the community. When a concern is brought forward to one of our members, the Sergeant that is assigned as the liaison for that town will meet with the Trooper to formulate a plan of action. Once this plan of action is complete we will evaluate the results to determine if we achieved our desired goal. If the desired goal is not met we will look at other options available to us. Troop A also understands the importance of meeting with local law enforcement to share information, identify criminal trends, and to quickly identify and arrest individuals committing crimes in our communities. Troop A meets weekly with area law enforcement departments as well as Probation and Parole. The Town of Dayton has enjoyed additional traffic enforcement by the State Police by receiving the benefit of state wide initiatives to address traffic concerns such as, OUI enforcement details, seatbelt enforcement details, speeding enforcement details, and distracted driving enforcement details. Below is a list of highlighted calls for service the State Police have responded to in 2016 compared to 2015 calls for service. | | 2016 | 2015 | |-------------------------|------|------| | Total Calls for Service | 439 | 539 | #### Highlighted Calls for Service | Burglary | 1 | 4 | |----------------------------|----|----| | Theft | 4 | 11 | | Assault | 5 | 1 | | Citizen Request Assistance | 44 | 53 | | Citizen Traffic Complaint | 34 | 40 | | Warrant Arrests | 0 | 3 | | Operating After Suspension | 5 | 2 | | Family Fight | 10 | 9 | | Suspicious Incidents | 32 | 39 | | Motor Vehicle Crashes | 56 | 45 | #### MAINE STATE OF POLICE, CONT. Sgt. Forbes will make himself available to meet with the Dayton town government to address any matters of concern. The development of excellent working relationships assures continued progress and increased public safety for the town of Dayton. The State Police looks forward to the following year and continuing our collaborative work with the town. Challenges lay ahead; however, together we will ensure that your community remains a safe and peaceful place to live and work. Submitted by: Lt. William Ross, Troop Commander, Maine State Police Troop A # DAYTON CONSOLIDATED SCHOOL FACULTY | Principal | Kim Sampietro | Secretary | Linda Hooper | |--------------|---------------------------------|------------------------|--| | Kindergarten | Kate O'Neill | Grade 3 | Nancy Nadeau | | Grade 1 | Reba Meserve | Grade 4/5
Grade 4/5 | Laurie Brunswick-Math
Deidre Braley-ELA | | Grade 2 | Maria Zafirson
Nancy Cartier | Grade 4/5 | Sandy Trask-Science | | Special Education | Shannon Cavanaugh | |-----------------------------------|--------------------| | _ | Kristina Patterson | | Speech | Rita Schlegel | | Art | Justine Frappier | | Computer | Chad Braley | | Instructional Strategist/Title I | Lori Wilson | | Music | Monica Moore | | Physical Education | Kevin Eppler | | Guidance Counselor | Heather Balfour | | Social Worker/Behavior Specialist | | | Educational Technicians | Patricia Armstrong | Elizabeth Cartier Debra Gallant Nancy Van Tassell Occupational Therapist Librarian Nurse Cristal Agreste Kitchen Elizabeth Cartier Debra Gallant Nancy Van Tassell Sancy Buch Jennifer Harriman Cristal Agreste Charlene Fortin Custodians Patti Danis Debbie Carter Shane Doucette Homer Grant Jefferson Coniaris Bus Drivers/Aide Scott St. Ours Steve Kerner Rodney Monroe Robert Northrup Jefferson
Coniaris Selina St. Armand Debra Gallant Gifted & Talented Suzanne Tighe School Psychologist Physical Therapy Nancy Valcourt ### **TOWN OF DAYTON** DAYTON, MAINE **FINANCIAL AUDIT REPORT** **JUNE 30, 2016** #### TOWN OF DAYTON DAYTON, MAINE JUNE 30, 2016 #### TABLE OF CONTENTS | REPORT OF CERTIFIED PUBLIC ACCOUNTANTS | EXHIBITS | |---|---| | Independent Auditors' Report | | | Basic Financial Statements | | | Government-Wide Financial Statements Statement of Net Position Statement of Activities Fund Financial Statements | Exhibit I
Exhibit II | | Governmental Funds Balance Sheet Reconciliation of the Governmental Funds Balance Sheet | Exhibit III | | to Statement of Net Position
Statement of Revenues, Expenditures, and Changes in Fund Balance | Exhibit IV
Exhibit V | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balance of Governmental Funds to the Statement of Activities | Exhibit VI | | Statement of Revenues, Expenditures and Changes in Fund Balance – Budget to Actual – General Fund | Exhibit VII | | Proprietary Funds Statement of Net Position Statement of Revenues, Expenses and Changes in Net Position Statement of Cash Flows | Exhibit VIII
Exhibit IX
Exhibit X | | Fiduciary Funds Statement of Fiduciary Net Position | Exhibit XI | | Notes to Financial Statements | | | REQUIRED SUPPLEMENTARY INFORMATION | SCHEDULE | | Schedule of Town of Dayton School Department's Proportionate Share of
Net Pension Liability | I | | Schedule of Town of Dayton School Department Pension Contributions | II | #### A Professional Association 500 US Route One, Suite 102 • Yarmouth, Maine 04096 Ph (207) 846-8881 • Fax (207) 846-8882 www.smithassociatescpa.com #### REPORT OF CERTIFIED PUBLIC ACCOUNTANTS #### **Independent Auditors' Report** Town Selectmen and Treasurer TOWN OF DAYTON Dayton, Maine We have audited the accompanying financial statements of the governmental activities, business-type activities, major fund and remaining fund information, which collectively comprise the financial statements, of the Town of Dayton, Maine as of and for the year ended June 30, 2016, as listed in the table of contents, and the related notes to the financial statements. #### **Management's Responsibility for the Financial Statements** Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### **Auditors' Responsibility** Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of financial statements in order to design audit procedures that are appropriate in the circumstance, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, major fund and remaining fund information of the Town of Dayton, as of June 30, 2016, and the changes in financial position and cash flows, where applicable, of those activities and funds and the budgetary comparison for the general fund for the year then ended in conformity with accounting principles generally accepted in the United States of America. #### **Other Matters** Required Supplementary Information Accounting principles generally accepted in the United States of America require that the Schedule of the Town's Proportionate Share of Net Pension Liability and Schedule of Town Pension Contributions be presented to supplement the financial statements. Such information, although not a part of the financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's response to our inquiries, the financial statements, and other knowledge we obtained during our audit of the financial statements. We do not express an opinion or provide any assurance on the information because of the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. The Town of Dayton, Maine has not presented Management's Discussion and Analysis that accounting principles generally accepted in the United States has determined is necessary to supplement, although not required to be part of, the financial statements. SMITH & ASSOCIATES, CPAs A Professional Association Smith & Speciates Yarmouth, Maine October 24, 2016 #### TOWN OF DAYTON STATEMENT OF NET POSITION JUNE 30, 2016 | | Primary | | | |---|----------------------------|-----------------------------|--------------| | | Government | ъ : т | | | | Governmental
Activities | Business-Type
Activities | <u>Total</u> | | Assets | Activities | Activities | <u>10ta1</u> | | Cash and Cash Equivalents | \$ 2,139,060 | \$ 2,357 | \$ 2,141,417 | | Taxes Receivable | 14,638 | 0 | 14,638 | | Tax Liens Receivable | 55,591 | 0 | 55,591 | | Accounts Receivable | 26,714 | 0 | 26,714 | | Inventory | 3,986 | 0 | 3,986 | | Capital Assets, Net of Accumulated Depreciation | 3,234,081 | 0 | 3,234,081 | | Total Assets | \$ 5,474,070 | \$ 2,357 | \$ 5,476,427 | | Deferred Outflows of Resources | | | | | Related to Pensions | \$ 62,355 | \$ 0 | \$ 62,355 | | Liabilities | | | | | Accounts Payable | \$ 148,095 | \$ 0 | \$ 148,095 | | Accrued Expenses | 211,228 | 0 | 211,228 | | Non Current Liabilities | | 0 | | | Due Within One Year | 25,486 | 0 | 25,486 | | Due Greater Than One Year | <u>263,679</u> | 0 | 263,679 | | Total Liabilities | \$ 648,488 | \$ 0 | \$ 648,488 | | Deferred Inflows of Resources | | | | | Related to Property Taxes | \$ 16,173 | \$ 0 | \$ 16,173 | | Related to Pensions | 8,879 | 0 | 8,879 | | Deferred Inflows of Resources | \$ 25,052 | \$ 0 | \$ 25,052 | | Net Position | | | | | Net Investment in Capital Assets
Restricted | \$ 2,985,670 | \$ 0 | \$ 2,985,670 | | Special Revenue Funds | 152,323 | 0 | 152,323 | | Unrestricted | 1,724,892 | 2,357 | 1,727,249 | | Total Net Position | <u>\$ 4,862,885</u> | <u>\$ 2,357</u> | \$ 4,865,242 | #### **EXHIBIT II** #### TOWN OF DAYTON STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2016 | | | enues_ | | Net (Expense) Revenue and
Changes in Net Position
Primary Government | | | | | | | |--------------------------------------|-----------------|----------|-------------|--|-----------|-------------------|----------|-------------------|----|--------------| | | | (| Charges | Operating | | | В | usiness - | | | | | | | for | Grants and | (| Governmental | | Type | | | | Functions/Programs | <u>Expenses</u> | <u>S</u> | Services | Contributions | | <u>Activities</u> | <u> </u> | <u>activities</u> | | <u>Total</u> | | Primary Government | | | | | | | | | | | | Governmental Activities | | | | | | | | | | | | General Government | \$ 277,399 | \$ | 50,170 | | \$ | (227,229) | \$ | | \$ | (227,229) | | Public Works and Sanitation | 383,723 | | 1,980 | 125,558 | | (256,185) | | 0 | | (256,185) | | Public Safety | 295,846 | | 12,311 | 0 | | (283,535) | | 0 | | (283,535) | | Health and Welfare | 1,128 | | 0 | 0 | | (1,128) | | 0 | | (1,128) | | Education | 4,642,417 | | 47,060 | 2,047,006 | | (2,548,351) | | 0 | | (2,548,351) | | Culture and Recreation | 11,653 | | 5,342 | 0 | | (6,311) | | 0 | | (6,311) | | Fixed Charges | 168,644 | | 0 | 0 | | (168,644) | | 0 | | (168,644) | | Interest on Long-Term Debt | 6,916 | | 0 | 0 | | (6,916) | | 0 | | (6,916) | | Depreciation - Unallocated | 115,023 | | 0 | 0 | _ | (115,023) | | 0 | | (115,023) | | Total Governmental Activities | \$ 5,902,749 | \$ | 116,863 | \$ 2,172,564 | \$ | (3,613,322) | \$ | 0 | \$ | (3,613,322) | | Business - Type Activities | 774 | | 2,489 | 0 | | 0 | | 1,715 | _ | 1,715 | | Total Primary Government | \$
5,903,523 | \$ | 119,352 | \$ 2,172,564 | \$ | (3,613,322) | \$ | 1,715 | \$ | (3,611,607) | | | General Reve | nues | S | | | | | | | | | | Property and C | | | | \$ | 4,031,983 | \$ | 0 | \$ | 4,031,983 | | | Grants and Co | | utions No | t Restricted to | | | | | | | | | Special Progr | | _ | _ | | 77,866 | | 0 | | 77,866 | | | Unrestricted Ir | | ment Earn | ings | | 2,263 | | 6 | | 2,269 | | | Miscellaneous | | | | _ | 10,659 | _ | 636 | | 11,295 | | | Total General | l Rev | venues | | \$ | 4,122,771 | \$ | 642 | \$ | 4,123,413 | | | Changes in N | et Po | osition | | \$ | 509,449 | \$ | 2,357 | \$ | 511,806 | | | Net Position - | - Jul | y 1, 2015 | | \$ | 3,723,048 | \$ | 0 | \$ | 3,723,048 | | | Prior Period A | djus | tments | | | 630,388 | | 0 | | 630,388 | | | Restated Net | | | y 1, 2015 | \$ | 4,353,436 | \$ | 0 | \$ | 4,353,436 | | | Net Position - | - Jur | ne 30, 2010 | 6 | <u>\$</u> | 4,862,885 | \$ | 2,357 | \$ | 4,865,242 | #### TOWN OF DAYTON BALANCE SHEET GOVERNMENTAL FUNDS JUNE 30, 2016 | | | General
<u>Fund</u> | <u>D</u> | Dayton
School
Department | Go | Other
vernmental
<u>Funds</u> | Go | Total
overnmental
<u>Funds</u> | |---|-----------|---|-----------|------------------------------------|-----------|--|-----------|---| | Assets Cash and Cash Equivalents Taxes Receivable Tax Liens Receivable Accounts Receivable Inventory Due From Other Funds | \$ | 2,051,822
14,638
55,591
0
0 | \$ | 0
0
0
477
0
672,437 | \$ | 87,238
0
0
26,237
3,986
343,734 | \$ | 2,139,060
14,638
55,591
26,714
3,986
1,016,171 | | Total Assets | \$ | 2,122,051 | \$ | 672,914 | \$ | 461,195 | \$ | 3,256,160 | | Deferred Outflows of Resources | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | Total Assets and Deferred Outflows of Resources | <u>\$</u> | 2,122,051 | <u>\$</u> | 672,914 | <u>\$</u> | 461,195 | <u>\$</u> | 3,256,160 | | Liabilities, Deferred Inflows of Resources
and Fund Balance
Liabilities | | | | | | | | | | Accounts Payable | \$ | 28,307 | \$ | 112,574 | \$ | 7,214 | \$ | 148,095 | | Accrued Expenses | · | 60,911 | | 147,767 | · | 820 | | 209,498 | | Due to Other Funds | | 964,556 | | 0 | | 51,615 | | 1,016,171 | | Total Liabilities | \$ | 1,053,774 | \$ | 260,341 | \$ | 59,649 | \$ | 1,373,764 | | Deferred Inflows of Resources | | | | | | | | | | Unavailable Revenue – Property Taxes | \$ | 56,173 | \$ | 0 | \$ | 0 | \$ | 56,173 | | Fund Balance
Nonspendable | | | | | | | | | | Inventory | \$ | 0 | \$ | 0 | \$ | 3,986 | \$ | 3,986 | | Restricted Special Revenues Funds Committed | | 0 | | 0 | | 148,337 | | 148,337 | | Dayton School Department | | 0 | | 412,573 | | 0 | | 412,573 | | Capital Project Funds Assigned | | U | | 0 | | 287,495 | | 287,495 | | Permanent Funds – Expendable | | 0 | | 0 | | 1,939 | | 1,939 | | Unassigned School Lunch Program | | 0 | | 0 | | (40,211) | | (40,211) | | General Fund | | 1,012,104 | | 0 | | 0 | | 1,012,104 | | Total Fund Balance | \$ | 1,012,104 | \$ | 412,573 | \$ | 401,546 | \$ | 1,826,223 | | Total Liabilities, Deferred Inflows of Resources and Fund Balance | <u>\$</u> | 2,122,051 | \$ | 672,914 | <u>\$</u> | 461,195 | \$ | 3,256,160 | \$ 4,862,885 # TOWN OF DAYTON RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO STATEMENT OF NET POSITION JUNE 30, 2016 | Total Fund Balance – Total Governmental Fund | \$ | 1,826,223 | | | | | |---|--------------------------------|-----------|-----------|--|--|--| | Amounts Reported for Governmental Activities
Position are Different Because | | | | | | | | Capital Assets Used In Governmental Activities are Resources and Therefore are Not Reported in the Capital Sheet. | | 3,234,081 | | | | | | Interest Payable on Long-Term Debt Does Not Rec
Resources. Therefore, Interest Payable is Not Repo
Governmental Funds Balance Sheet. | | (1,730) | | | | | | Unavailable Property Tax Revenues are Not Availa
Expenditures and, Therefore, are Deferred Inflows | | 40,000 | | | | | | Long Term Liabilities are Not Due and Payable in The Current Period and Therefore They are Not Reported in The Governmental Funds Balance Sheet | | | | | | | | Due in One Year Due in More than One Year Net Pension Liability | \$ 25,486
222,925
33,294 | | | | | | | Accrued Compensated Absence Pay | 7,460 | | (289,165) | | | | | Deferred Outflows and Deferred Inflow Related to Defined Benefit | | | | | | | | Pension Plan | | 53,476 | | | | | The Notes to the Financial Statements are an Integral Part of This Statement. **Net Position of Governmental Activities** # TOWN OF DAYTON STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE GOVERNMENTAL FUNDS FOR THE YEAR ENDED JUNE 30, 2016 | Revenues | General
<u>Fund</u> | Dayton
School
<u>Department</u> | Other
Governmental
<u>Funds</u> | Total
Governmental
<u>Funds</u> | |---|---|---|---|--| | Property and Other Taxes Intergovernmental Licenses, Permits and Fees Charges for Services Investment Income Miscellaneous | \$ 4,045,368
105,477
36,934
1,980
2,257
10,682 | \$ 0
1,849,901
0
25,829
0
5,317 | \$ 0
255,451
2,554
38,884
6
5,979 | \$ 4,045,368
2,210,829
39,488
66,693
2,263
21,978 | | Total Revenues | \$ 4,202,698 | \$ 1,881,047 | \$ 302,874 | \$ 6,386,619 | | Expenditures Current | | | | | | General Government Public Works and Sanitation Public Safety Public Health and Welfare Education Culture and Recreation Debt Service Fixed Charges Capital Outlay Total Expenditures Excess (Deficiency) of Revenues Over (Under) Expenditures Other Financing Sources (Uses) Proceeds of Capital Lease Use of Inventory | \$ 279,946
345,825
295,846
1,128
0
8,600
25,569
168,644
176,918
\$ 1,302,476
\$ 2,900,222
\$ 26,515
0 | \$ 0
0
0
4,359,996
0
0
26,915
\$ 4,386,911
\$ (2,505,864)
\$ 0 | \$ 0
56,714
0
0
199,667
3,053
35,735
0
0
\$ 295,169
\$ 7,705
\$ 0
(2,384) | \$ 279,946
402,539
295,846
1,128
4,559,663
11,653
61,304
168,644
203,833
\$ 5,984,556
\$ 402,063
\$ 26,515
(2,384) | | Transfers In (Out) Total Other Financing Sources | (2,658,542) | 2,689,991 | (31,449) | 0 | | (Uses) | \$ (2,632,027) | \$ 2,689,991 | \$ (33,833) | \$ 24,131 | | Net Change in Fund Balance | \$ 268,195 | \$ 184,127 | \$ (26,128) | \$ 426,194 | | Fund Balance - July 1, 2015 | 743,909 | 228,446 | 427,674 | 1,400,029 | | Fund Balance - June 30, 2016 | <u>\$ 1,012,104</u> | <u>\$ 412,573</u> | <u>\$ 401,546</u> | \$ 1,826,223 | # TOWN OF DAYTON RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2016 | A | 4.16.0 |
. 1 A . 4 . 44 . |
(4 . 4 | . C NT . | |---|--------|----------------------|------------|----------| **Net Change In Fund Balance – Total Governmental Funds** \$ 426,194 #### Amounts Reported for Governmental Activities in the Statement of Net Position are Different Because Governmental Funds report Capital Outlays as Expenditures. However, in the Statement of Activities the cost of those assets is allocated over their estimated useful lives and reported as Depreciation Expense. This is the amount of Capital Assets recorded in the current period. 222,649 Depreciation Expense on Capital Assets is reported in the Government-Wide Statement of Activities and Changes in Net Position, but they do not require the use of Current Financial Resources. Therefore, Depreciation Expense is not reported as Expenditure in Governmental Funds. (152,605) Some Property Tax Will Not be Collected for Several Months After the Town's Fiscal Year End; they are not considered current financial resources in the Governmental Funds. This Amount is the net effect of the differences. (14,609) The Issuance of Long-Term Debt (e.g. Bonds, Leases, and Accrued Compensated Absence Pay) provides Current Financial Resources to Governmental Funds, while the repayment of the Principal of Long-Term Debt consumes the Current Financial Resources of Governmental Funds. Neither transaction, however, has any effect on Net Position. In addition, Governmental Funds report the effect of issuance cost, premiums, discounts, and similar items when Debt is first issued, whereas the amounts are deferred and amortized in the Statement of Activities. This Amount is the Net Effect of these differences in the treatment of Long-Term Debt and related items. 31,923 Accrued Interest Expense on Long-Term Debt as Well as Accrued Compensated Absences are reported in the Government-Wide Statement of Activities and Changes in Net Position, But Do Not Require the Use
of Current Financial Resources; Therefore, Accrued Interest Expense and Accrued Compensated Absence Expense are not Reported as Expenditures in Governmental Funds. 43 Changes Between Deferred Inflows and Deferred Outflows Related to Pension Expenses and Net Pension Liability Due to Implementation of GASB No. 68. (4,146) #### **Change In Net Position of Governmental Activities** \$ 509,449 ## TOWN OF DAYTON GENERAL FUND* # STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE BUDGET AND ACTUAL FOR THE YEAR ENDED JUNE 30, 2016 | | | | | | | | | Variance with Final Budget | |---|----|-----------------|------|---------------|-----------|----------------|----|----------------------------| | | | Budgeted | l An | <u>nounts</u> | | Actual | | Positive | | Revenues | | <u>Original</u> | | <u>Final</u> | | <u>Amounts</u> | | (Negative) | | Property and Other Taxes | \$ | 3,896,802 | \$ | 3,896,802 | \$ | 4,045,368 | \$ | 148,566 | | Intergovernmental | | 1,973,110 | | 1,973,110 | | 1,955,378 | | (17,732) | | Licenses, Permits and Fees | | 0 | | 0 | | 36,934 | | 36,934 | | Charges for Services | | 0 | | 0 | | 27,809 | | 27,809 | | Investment Income | | 0 | | 0 | | 2,257 | | 2,257 | | Miscellaneous | | 5,000 | | 5,000 | | 15,999 | _ | 10,999 | | Total Revenues | \$ | 5,874,912 | \$ | 5,874,912 | \$ | 6,083,745 | \$ | 208,833 | | Expenditures | | | | | | | | | | Current | | | | | | | | | | General Government | \$ | 299,131 | \$ | 299,131 | \$ | 279,946 | \$ | 19,185 | | Public Works and Sanitation | | 350,373 | | 350,373 | | 345,825 | | 4,548 | | Public Safety | | 295,852 | | 295,852 | | 295,846 | | 6 | | Public Health and Welfare | | 3,000 | | 3,000 | | 1,128 | | 1,872 | | Education | | 4,532,620 | | 4,532,620 | | 4,359,996 | | 172,624 | | Culture and Recreation | | 8,600 | | 8,600 | | 8,600 | | 0 | | Debt Service | | 25,569 | | 25,569 | | 25,569 | | 0 | | Fixed Charges | | 213,898 | | 213,898 | | 168,644 | | 45,254 | | Capital Outlay | | 203,833 | | 203,833 | _ | 203,833 | _ | 0 | | Total Expenditures | \$ | 5,932,876 | \$ | 5,932,876 | \$ | 5,689,387 | \$ | 243,489 | | Excess (Deficiency) of Revenue | | | | | | | | | | Over (Under) Expenditures | \$ | (57,964) | \$ | (57,964) | \$ | 394,358 | \$ | 452,322 | | Other Financing Sources (Uses) | | | | | | | | | | Proceeds of Capital Lease | \$ | 26,515 | \$ | 26,515 | \$ | 26,515 | \$ | 0 | | Transfers In (Out) | Ψ | 31,449 | Ψ | 31,449 | Ψ | 31,449 | Ψ | 0 | | 1144161616141 (0.00) | | 52, | | 01, | | 01, | | | | Total Other Financing Sources (Uses) | \$ | 57,964 | \$ | 57,964 | \$ | 57,964 | \$ | 0 | | Net Change in Fund Balance | \$ | 0 | \$ | 0 | \$ | 452,322 | \$ | 452,322 | | Fund Balance - July 1, 2015 | | 972,355 | | 972,355 | | 972,355 | | 0 | | Fund Balance - June 30, 2016 | \$ | 972,355 | \$ | 972,355 | <u>\$</u> | 1,424,677 | \$ | 452,322 | ^{*}Inclusive of Dayton School Department's General Fund. #### **EXHIBIT VIII** #### TOWN OF DAYTON STATEMENT OF NET POSITION PROPRIETARY FUNDS JUNE 30, 2016 | Assets | Ac
Ent | siness -
Fype
tivities
terprise
Funds | |---------------------------|-----------|---| | Current Assets | | | | Cash and Cash Equivalents | \$ | 2,357 | | Total Assets | \$ | 2,357 | | Liabilities | | | | Current Liabilities | | | | Accounts Payable | \$ | 0 | | Due to Other Funds | | 0 | | Total Liabilities | \$ | 0 | | Net Position | | | | Unrestricted | \$ | 2,357 | | Total Net Position | \$ | 2,357 | #### **EXHIBIT IX** # TOWN OF DAYTON STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET POSITION PROPRIETARY FUNDS FOR THE YEAR ENDED JUNE 30, 2016 | | Act
Ent | iness - Type tivities erprise unds | |--|------------|------------------------------------| | Operating Revenues Charges for Services | \$ | 2,488 | | Contributions and Grants | | 0 | | Total Operating Revenues | \$ | 2,488 | | Operating Expenses Instruction | \$ | 0 | | Administration | Ψ | <u>774</u> | | Total Operating Expenses | \$ | 774 | | Operating Income (Loss) | <u>\$</u> | 1,714 | | Non-Operating Revenues (Expenses) Miscellaneous Income Investment Income | \$ | 636
7 | | Total Non-Operating Revenues (Expenses) | \$ | 643 | | Changes in Net Position | \$ | 2,357 | | Net Position – July 1, 2015 | | 0 | | Net Position – June 30, 2016 | \$ | 2,357 | #### **EXHIBIT X** #### TOWN OF DAYTON STATEMENT OF CASH FLOWS PROPRIETARY FUNDS FOR THE YEAR ENDED JUNE 30, 2016 | | Business - | |--|--------------------| | | Type
Activities | | | Enterprise | | | <u>Funds</u> | | Cash Flows from Operating Activities | | | Receipts For Services | \$ 2,488 | | Payments to Vendors and Employees | (774) | | Net Cash Provided by (Used) in Operating Activities | \$ 1,714 | | Cash Flows from Non Capital Financing Activities | | | Interest Income and Miscellaneous Income | 643 | | Net Increase (Decrease) in Cash | \$ 2,357 | | Cash and Cash Equivalents – July 1, 2015 | 0 | | Cash and Cash Equivalents – June 30, 2016 | <u>\$ 2,357</u> | | Reconciliation of Operating Income to Net Cash Provided by (Used) in Operating Activities | | | Operating Income (Loss) | <u>\$ 1,714</u> | | Adjustments to Reconcile Operating Income to Net Cash Provided by (Used) | | | in Operating Activities | Φ | | Depreciation Expense Increase (Decrease) in Accounts Payable | \$ 0
0 | | Increase (Decrease) in Accounts Fayable Increase (Decrease) in Due to Other Funds | 0 | | Total Adjustments | <u>\$</u> 0 | | Net Cash Provided by (Used) in Operating Activities | \$ 1,714 | | The case of the control contr | <u> </u> | #### **EXHIBIT XI** #### TOWN OF DAYTON STATEMENT OF FIDUCIARY NET POSITION FIDUCIARY FUNDS JUNE 30, 2016 | | Agency
<u>Funds</u> | |---------------------------|------------------------| | Assets | | | Cash and Cash Equivalents | <u>\$ 1,276</u> | | Liabilities | | | Amounts Held for Others | <u>\$ 1,276</u> | | Net Position | | | Held in Trust | <u>\$ 0</u> | #### **NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES** #### A. – General Statement The Town of Dayton, Maine was incorporated in 1854 under the laws of the State of Maine and currently operates under a Town Meeting-Selectmen Form of Government. The accounting and reporting policies of the Town relating to the funds and account groups included in the accompanying financial statements conform to generally accepted accounting principles as applicable to state and local governments. Generally accepted accounting principles for local governments include those principles prescribed by the Governmental Accounting Standards Board (GASB), the American Institute of Certified Public Accountants in the publication entitled *Audits of State and Local Governmental Units* and by the Financial Accounting Standards Board (when applicable). The more significant accounting policies of the Town are described below. In June 1999, the Governmental Accounting Standards Board (GASB) unanimously approved Statement No. 34, *Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments*. Certain of the significant changes in the Statement include the following: The financial statements include: - A Management Discussion and Analysis (MD&A) section providing an analysis of the Town's overall financial position and results of operations. Management of the Town has elected to omit the MD&A as indicated in the Independent Auditor's Report. - Financial statements prepared using full accrual accounting for all of the Town's activities. - A change in the fund financial statements to focus on the major funds. These and other changes are reflected in the accompanying financial statements including notes to financial statements. #### B. – Financial Reporting Entity The Town's combined financial statements
include the accounts of all Town of Dayton operations. The criteria for including organizations as component units within the Town's reporting entity, as set forth in Section 2100 of GASB's *Codification of Governmental Accounting and Financial Reporting Standards*, include whether: - The organization is legally separate (can sue and be sued in their own name). - The Town holds the corporate powers of the organization. - The Town appoints a voting majority of the organization's board. - The Town is able to impose its will on the organization. - The organization has the potential to impose a financial benefit/burden on the Town. - There is fiscal dependency by the organization on the Town. #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### **B.** – Financial Reporting Entity (Continued) Based on the aforementioned criteria, the Town of Dayton has no component units, other than the Dayton School Department which is included in this report. #### C. -Financial Statements - Government-Wide Statements The Town's financial statements include both government-wide (reporting the Town as a whole) and fund financial statements (reporting the Town's major funds). Both the government-wide and fund financial statements categorize primary activities as either governmental or business-type. In the government-wide Statement of Net Position, both the governmental and business-type activities columns (a) are presented on a consolidated basis by column (b) and are reported on a full accrual, economic resource basis, which recognizes all long-term assets and receivables as well as long-term debt and obligations. The Town's net position are reported in three parts – net investment in capital assets; restricted net position; and unrestricted net position. The Town first utilizes restricted resources to finance qualifying activities. The government-wide Statement of Activities reports both the gross and net cost of each of the Town's functions. The functions are also supported by general government revenues (property taxes, certain intergovernmental revenues, charges for services, etc). The Statement of Activities reduces gross expenses (including depreciation) by related program revenues, operating and capital grants. Program revenues must be directly associated with the function of a business-type activity. Operating grants include operating-specific and discretionary (whether operating or capital) grants while the capital grants column reflects capital-specific grants. The net costs (by function) are normally covered by general revenue (property taxes, intergovernmental revenues, interest income, etc). #### D. - Financial Statements - Fund Financial Statements The financial transactions of the Town are reported in individual funds in the fund financial statements. Each fund is accounted for by providing a separate set of self-balancing accounts that comprises its assets, liabilities, reserves, fund equity, revenues, and expenditures/expenses. The various funds are reported by generic classification within the financial statements. The following fund types are used by the Town. #### **Governmental Funds** The focus of the governmental funds' measurement (in the fund statements) is upon determination of financial position and changes in financial position (sources, uses, and balances of financial resources) rather than upon net income. The following is a description of the governmental funds of the Town: #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### D. – Financial Statements – Fund Financial Statements (Continued) *General Fund* is the general operating fund of the Town. It is used to account for all financial resources except those required to be accounted for in another fund. *Special Revenue Funds* are used to account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes. The Dayton School Department is a major fund. Capital Projects Funds are used to account for financial resources to be used for the acquisition or construction of major capital facilities (other than those financed by business-type/proprietary funds). *Permanent Funds* are used to report resources that are legally restricted to the extent that only earnings, and not principal, may be used for purposes that support the reporting government's programs, that is, for the benefit of the government or its citizenry. A permanent fund would be used, for example, to account for the perpetual care endowment of a municipal cemetery. The emphasis in fund financial statements is on the major funds in either the governmental or business-type activities categories. Non-major funds by category are summarized into a single column. GASB No. 34 sets forth minimum criteria (percentage of the assets, liabilities, revenues or expenditures/expenses of either fund category or the governmental and enterprise combined) for the determination of major funds. The non-major funds are combined in a column in the fund financial statements. #### E. - Measurement Focus/Basis of Accounting Measurement focus refers to what is being measured; basis of accounting refers to when revenues and expenditures are recognized in the accounts and reported in the financial statements. Basis of accounting relates to the timing of the measurement made, regardless of the measurement focus applied. The government-wide statements are reported using the economic resources measurement focus and the accrual basis of accounting. The economic resources measurement focus means all assets and liabilities (whether current or non-current) are included on the statement of net position and the operating statements present increases (revenues) and decreases (expenses) in net total assets. Under the accrual basis of accounting, revenues are recognized when earned. Expenses are recognized at the time the liability is incurred. Governmental fund financial statements are reported using the current financial resources measurement focus and are accounted for using the modified accrual basis of accounting. Under the modified accrual basis of accounting, revenues are recognized when susceptible to accrual; i.e., when they become both measurable and available. "Measurable" means the amount of the transaction can be determined and "available" means collectible within the current period or soon enough thereafter to be used to pay liabilities of the current period. #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### E. – Measurement Focus/Basis of Accounting (Continued) Expenditures generally are recorded when a liability is incurred, as under accrual accounting. A one-year availability period is used for recognition of all other Governmental fund revenues. However, debt service expenditures, as well as expenditures related to compensated absences are recorded only when payment is due. #### F. - Budgetary Control Formal budgetary accounting is employed as a management control for the general fund of the Town of Dayton. The Town of Dayton's policy is to adopt an annual budget for operations. The budget is presented on the modified accrual basis of accounting, which is consistent with generally accepted accounting principles. The following procedures are followed in establishing budgetary data reflected in the financial statements: - 1. Early in the second half of the last fiscal year the Town prepared a budget for this fiscal year beginning July 1. The operating budget includes proposed expenditures and the means of financing them. - **2.** A meeting of the inhabitants of the Town of Dayton was then called for the purpose of adopting the proposed budget after public notice of the meeting was given. - 3. The budget was adopted subsequent to passage by the inhabitants of the Town. #### G. - Inventories The Lunch Program follows the purchases method of accounting for food and supplies. Inventories are valued at the lower of cost (first-in, first-out basis) or market. The cost of donated federal commodities is computed at fair market value on the date received. #### H. - Cash and Cash Equivalents Maine statutes authorize the Town to invest in obligations of the U.S. Treasury and U.S. agencies, repurchase agreements and certain corporate stocks and bonds. Generally, the Town invests certain funds in checking, savings accounts, or certificates of deposit. The Town has defined cash and cash equivalents to include cash on hand, demand deposits, and cash with fiscal agent. #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### I. – Capital Assets Capital assets purchased or acquired with an original cost of \$5,000 or more are reported at historical cost or estimated historical cost. Contributed assets are reported at fair market value as of the date received. Additions, improvements and other capital outlays that significantly extend the useful life of an asset are capitalized. Other costs incurred for repairs and maintenance are expensed as incurred. Depreciation on all assets is provided on the straight-line basis over the following estimated useful lives: | Buildings and Improvements | 15-40 Years | |--|----------------| | Land Improvements | 25 Years | | Vehicles | 4-30 Years | | Furniture, Fixtures, Machinery and Equipment | 7 – 40 Years | | Infrastructure | 10 - 50 Years | The Town of Dayton has elected not to retroactively report their major general infrastructure assets. #### J. – Compensated Absences Under the terms of personnel policies, vacation, sick leave, and compensation time are granted in varying amounts according to length of service. The Town of Dayton recognizes accumulated sick and annual leave compensation during the period in which the related liability is incurred. In compliance with the Town's personnel policies, the total for accrued compensated absence pay was \$7,460 at June 30, 2016. #### K. – Interfund Activity Interfund
activity is reported as loans, services provided, reimbursements or transfers. Loans are reported as interfund receivables and payables as appropriate and are subject to elimination upon consolidation. Services provided, deemed to be at market, or near market rates, are treated as revenues and expenditures/expenses. Reimbursements are when one fund incurs a cost, charges the appropriate benefiting fund, and reduces its related cost as a reimbursement. All other interfund transactions are treated as transfers. #### L. – Deferred Outflows and Inflows of Resources *Deferred Outflows of Resources* - a consumption of net position by the government that is applicable to a future reporting period. It has a positive effect on net position, similar to assets. *Deferred Inflows of Resources* - an acquisition of net position by the government that is applicable to a future reporting period. It has a negative effect on net position, similar to liabilities. The GASB emphasizes in GASB No. 63 that deferred inflows and deferred outflows are not assets or liabilities and therefore should be separately categorized in the financial statements. #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### L. – Deferred Outflows and Inflows of Resources (Continued) Per Exhibit I, the deferred inflows of resources listed at June 30, 2016 for the Town of Dayton amounted to \$25,052, and the deferred outflow of resources amounted to \$62,355 at June 30, 2016. Per Exhibit III, the deferred inflows of resources listed at June 30, 2016 for the Town of Dayton amounted to \$56,173, and there was no deferred outflow of resources at June 30, 2016. #### M. – Equity Classifications #### **Government-Wide Statements** Net position represent the differences between assets and liabilities. Equity is classified as net position and displayed in three components: - ➤ Net investment in capital assets consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets. - ➤ Restricted net position consists of net position with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation. - Unrestricted net position all other net position that do not meet the definition of "restricted" or "Net investment in capital assets." #### **Fund Financial Statements** Governmental fund equity is classified as fund balance. The Town's fund balances represent: (1) Nonspendable Fund Balance, resources that cannot be spent because of legal or contractual provisions that require they be maintained intact. (e.g. the principal of an endowment). (2) **Restricted Purposes**, which include balances that are legally restricted for specific purposes due to constraints that are externally imposed by creditors, grantors, contributors, or laws or regulations of other governments; (3) Committed Purposes, which include balances that can only be used for specific purposes pursuant to constraints imposed by formal action of the Board of Selectmen; (4) Assigned Purposes, which includes balances that are constrained by the government's intent to be used for specific purposes, but are neither restricted nor committed. (5) Unassigned Fund Balance, net resources in excess of what is properly categorized in one of the four categories already described. A positive amount of unassigned fund balance will never be reported in a governmental fund other than the general fund, because GASB Statement 54 prohibits reporting resources in another fund unless they are at least assigned to the purpose of that fund. However, funds other than the general fund could report a negative amount of unassigned fund balance should the total of nonspendable, restricted and committed fund balance exceeds the total net resources of the fund. #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### M. – Equity Classifications #### **Fund Financial Statements** The Town of Dayton has the responsibility for committing fund balance amounts and likewise would be required to modify or rescind those commitments. When both restricted and unrestricted resources are available for use, it is the Town's policy to use restricted resources first, then unrestricted resources as they are needed. When committed, assigned and unassigned resources are available for use, it is the Town's policy to use committed or assigned resources first, then unassigned resources as they are needed. #### N. – Use of Estimates Preparation of financial statements in conformity with GAAP requires the use of management's estimates and assumptions. Those estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, and the reported revenues and expenses. Actual results could differ from those estimates. #### O. - Accounts Receivable Accounts Receivable at June 30, 2016, primarily consist of miscellaneous intergovernmental receivables. There is no allowance for doubtful accounts as the Town believes they are 100% collectible. #### NOTE 2 – CASH AND CASH EQUIVALENTS Custodial Credit Risk – Deposits – Custodial credit risk is the risk that in the event of a bank failure, the Town's deposits may not be returned to it. The Town's policy is to invest in only financial institutions that are insured by the F.D.I.C. or additional insurance. The Town's bank balances were covered by the F.D.I.C. or by additional insurance purchased on behalf of the Town by the respective banking institutions. The Town's deposits have been reported as follows: | | <u>Book</u> | <u>Bank</u> | |--------------------------------|---------------------|---------------------| | Reported in Governmental Funds | <u>\$ 2,139,060</u> | <u>\$ 2,338,755</u> | *Interest Rate Risk* – The Town does not currently have a deposit policy for interest rate risk. *Credit Risk* – The Town does not have a formal policy regarding credit risk. Maine statutes authorized the Town to invest in obligations of the U.S. Treasury and U.S. agencies and certain bonds. Concentration of Credit Risk – The Town does not have a policy for concentration of credit risk. #### **NOTE 3 – PROPERTY TAXES** The Town is responsible for assessing, collecting and distributing property taxes in accordance with enabling state legislation. The Town of Dayton's property tax is levied on the assessed value listed as of the prior April 1st for all taxable real and personal property located in the Town. Assessed values are periodically established by the Assessor at 100% of assumed market value. The net assessed value for the list of April 1, 2015 upon which the levy for the year ended June 30, 2016, was based amounted to \$175,639,700. This assessed value was 89.11% of the 2015 State valuation of \$197,100,000. The Town is permitted by the laws of the State of Maine to levy taxes up to 105% of its net budgeted expenditures for the related fiscal period. The amount raised in excess of 100% is referred to as overlay and amounted to \$83,575 for the year ended June 30, 2016. In the fund financial statements, property taxes are recognized in compliance with NCGA Interpretation – 3, *Revenue Recognition – Property Taxes* which states that such revenue is recorded when it becomes measurable and available. Available means due, or past due and receivable within the current period and collected no longer than 60 days after the close of the current period. In the government-wide financial statements, property taxes are recognized under the accrual method. Tax liens are placed on real property within twelve months following the tax commitment date if taxes are delinquent. The Town has the authority to foreclose on property eighteen months after the filing of the lien if tax liens and associated costs remain unpaid. The following summarizes the 2015-2016 levy: | Assessed Value | \$ 175,639,700 | |---|---------------------------| | Less: Homestead Exemption | (2,385,000) | | BETE | (1,285,400) | | Net Assessed Value | \$ 171,969,300 | | Tax Rate (Per \$1,000) | 20.77 | | Commitment | \$ 3,571,802 | | Supplemental Taxes Assessed | 6,113 | | Subtotal | \$ 3,577,915 | | Less: Abatements | (6,117) | | Discount at 1.5% | (37,066) | | Collections | (3,530,950) | | Receivable at Year End
Collection Rate | \$ 3,782
<u>98.69%</u> | Property taxes were due on October 15, 2015 with interest charged at a rate of 7% on delinquent accounts. #### **NOTE 4 – CAPITAL ASSETS** Capital asset activity for the year ended June 30, 2016, was as follows: | | Beginning
Balance
<u>July 1</u> | Additions/
Completions | <u>Disposals</u> | Ending
Balance
June 30 | |--|---------------------------------------|---------------------------|------------------|------------------------------| | Governmental Activities | | | | | | Capital Assets not being Depreciated | | | | | | Land | \$ 125,192 | <u>\$</u> 0 | <u>\$</u> 0 | <u>\$ 125,192</u> | | Capital Assets, Being Depreciated: | | | | | | Land Improvements | \$ 15,297 | \$ 0 | \$ 0 | \$ 15,297 | | Buildings and Improvements | 2,928,505 | 26,915 | 0 | 2,955,420 | | Furniture and Fixtures | 69,860 | 0 | 0 | 69,860 | | Machinery and Equipment | 366,065 | 36,826 | 0 | 402,891 | | Vehicles | 926,853 | 8,505 | 0 | 935,358 | | Infrastructure | 969,434 | 150,403 | 0 | 1,119,837 | | Total Capital Assets, being Depreciated | \$ 5,276,014 | \$ 222,649 | <u>\$</u> 0 | \$ 5,498,663 | | Less Accumulated Depreciation for | | | | | | Land Improvements | \$ 15,247 | \$ 47 | \$ 0 | \$ 15,294 | | Buildings and Improvements | 1,107,210 | 69,618 | 0 | 1,176,828 | | Furniture and
Fixtures | 66,299 | 890 | 0 | 67,189 | | Machinery and Equipment | 328,519 | 11,857 | 0 | 340,376 | | Vehicles | 634,855 | 44,077 | 0 | 678,932 | | Infrastructure | 85,039 | 26,116 | 0 | 111,155 | | Total Accumulated Depreciation | \$ 2,237,169 | <u>\$ 152,605</u> | <u>\$</u> 0 | \$ 2,389,774 | | Total Capital Assets, being Depreciated, | | | | | | Net | \$ 3,038,845 | \$ 70,044 | <u>\$</u> 0 | \$ 3,108,889 | | Governmental Activities Capital | | | | | | Assets, Net | \$ 3,164,037 | <u>\$ 70,044</u> | <u>\$ 0</u> | \$ 3,234,081 | Depreciation expense has not been charged as a direct expense, except for \$37,581 charged to education. #### NOTE 5 – LONG-TERM DEBT At June 30, 2016, bonds and capital leases payable consisted of the following individual issues: #### **Governmental Activities** #### Maine Municipal Bond Bank General Obligation Bond of 2008 Variable Interest Rates of 2.075% -5.575%, Original Issue of \$350,000 on October 30, 2008 Annual Principal Payments of \$15,700 - \$29,797, Maturity Due November 1, 2024. #### NOTE 5 – LONG-TERM DEBT (CONTINUED) Governmental Activities (Continued) #### **US Bank** Commercial Lease Agreement between Towns of Lyman and Dayton and Lessor for Certain Fire Equipment. Each Town Owns 50% of the Asset and 50% of the Lease Obligation. Payments of \$1,000 for 60 Months. Interest Rate of 4.97%. \$ 22,944 **Total** \$248,411 #### **Change in Outstanding Debt** At June 30, 2016, long-term liability activity consisted of the following: | | | | | | Due | |--------------------------------|-------------------|------------------|---------------------|----------------|------------------| | | Balance | Issues | Payments | Balance | Within | | Governmental Activities | <u>July 1</u> | Additions | Expenditures | <u>June 30</u> | One Year | | General Obligation Bonds | \$ 245,132 | \$ 0 | 19,665 | \$ 225,467 | \$ 20,514 | | Capital Lease | 35,202 | 26,515 | 38,773 | 22,944 | 4,972 | | Net Pension Obligation | 0 | 33,294 | 0 | 33,294 | 0 | | Accrued Compensation | 7,223 | 237 | 0 | 7,460 | 0 | | Total | <u>\$ 287,557</u> | <u>\$ 60,046</u> | 58,438 | \$ 289,165 | <u>\$ 25,486</u> | #### **Annual Requirements to Retire Debt Obligation** The annual aggregate maturities for each debt type for the years subsequent to June 30, 2016, are as follows: | Year Ending | Governmental Activities - Bonds | | | | |-------------|---------------------------------|----------------------------------|------------|--| | June 30 | Principal | <u>Principal</u> <u>Interest</u> | | | | 2016/17 | \$ 20,514 | \$ 10,098 | \$ 30,612 | | | 2017/18 | 22,301 | 8,414 | 30,715 | | | 2018/19 | 23,217 | 7,400 | 30,617 | | | 2019/20 | 24,014 | 6,801 | 30,815 | | | 2020/21 | 24,840 | 5,806 | 30,646 | | | 2021/26 | <u>110,581</u> | 7,910 | 118,491 | | | | | | | | | Total | <u>\$225,467</u> | <u>\$ 46,429</u> | \$ 271,896 | | In accordance with 30-A MRSA, Section 5702, as amended, the amount of long-term debt that can be incurred by the Municipality is limited by state statute. Total outstanding long-term obligations during a year can be no greater than 7.5%, with certain exceptions, of the state valuation of taxable property as of the beginning of the fiscal year. As of June 30, 2016, the amount of outstanding long-term debt was equal to 0.13% of property valuation for the year then ended. #### NOTE 5 – LONG-TERM DEBT (CONTINUED) #### Lease Payable The following is a schedule of future minimum lease payments for the capital leases together with the present value of net minimum lease payments as of June 30, 2016: | Year Ending June 30 | <u>Total</u> | |--|--------------| | 2016/17 | \$
6,000 | | 2017/18 | 6,000 | | 2018/19 | 6,000 | | 2019/20 | 6,000 | | 2020/21 |
1,500 | | Total Minimum Lease Payments | \$
25,500 | | Less: Amount Representing Interest |
(2,556) | | Present Value of Future Minimum | | | Lease Payments | \$
22,944 | #### **NOTE 6 – RETIREMENT PLANS** The Town's component unit, the Dayton School Department provides a retirement pension plan for its employees through a defined benefit pension plan. #### I. Defined Benefit Pension Plan - Maine Public Employees Retirement System (MEPERS) #### A. Plan Description Qualifying personnel of the School Department participate in the Maine Public Employees Retirement System. The plan is a multiple employer, cost-sharing pension plan with a special funding situation The State of Maine is a non-employer contributing entity in that the state pays the unfunded actuarial liability (UAL) on behalf of the teachers, while the School Department contributes the normal cost, which is actuarially calculated. The School Department has been enrolled in the MEPERS system since July 1, 2014. MEPERS is established under Maine law found in 5 MRSA Part 20. The authority to establish and amend benefit provisions rests with the State legislature. #### B. Funding Policy The School Department makes available to all full time employees the option to make a one-time irrevocable election to participate in the Maine Public Employees Retirement System (MEPERS), State Employees and Teachers Plan. The employee shall pay, through payroll deduction(s), his/her required contribution determined by MEPERS, 7.65%. The School shall pay its required contribution determined by MEPERS. This benefit shall be offered to eligible employees on the date of hire. #### NOTE 6 – RETIREMENT PLAN (CONTINUED) #### I. Defined Benefit Pension Plan - Maine Public Employees Retirement System (MEPERS) #### C. Pension Benefits Benefit terms are established in Maine Statute. The System's retirement programs provide defined retirement benefits based on member's average final compensation and service credit earned as of retirement. Vesting (i.e. eligibility of benefits upon reaching qualification) occurs upon the earning of 25 years of service credit for School Department employees. Normal retirement age of State Employees and Teachers members is age 60 to 65. The normal retirement age is determined by whether a member had met certain creditable service requirements on specific dates, as established by statute. The monthly benefit of members who retire before normal retirement age by virtue of having at least 25 years of service credit is reduced by a statutorily prescribed factor for each year of age that a member is below her/his normal retirement age at retirement. The System also provides disability and death benefits which are established by statute for State employee and teacher members. Upon termination of membership, members' accumulated employee contributions are refundable with interest, credited in accordance with statute. Withdrawal of accumulated contributions results in forfeiture of all benefits and membership rights. The annual interest credited to member's accounts is set by the System's Board of Trustees. #### D. Member and Employer Contributions Retirement benefits are funded by contributions from members and employers and by earnings on investments. Disability and death benefits are funded by employer normal cost contributions and by investment earnings. Member and employer contribution rates are each a percentage of applicable member compensation. Member contribution rates are defined by law or Board rule and depend on the terms of the plan under which a member is covered. Employer contributions rates are determined through actuarial valuations. For the year ended June 30, 2016, the member contribution rate was 7.65%, the School Department's contribution rate was 3.36% (normal cost), and the State of Maine contributed 10.02% (UAL). #### E. Revenue Recognition Employer contributions to the System are recognized as additions in the period when they become due pursuant to formal commitments or statutory requirements. Investment income is recognized when earned and investment expenses are recorded when incurred. # F. Pension Liabilities, Pension Expense, and Deferred Outflows of Resources and Deferred Inflows of Resources Related to Pensions At June 30, 2016, the School Department reported a net pension liability of \$33,294. The net pension liability was measured as of June 30, 2015, and the total pension liability used to calculate the net pension liability was determined by actuarial valuation as of that date. The School Department proportion of the net pension liability was based on a projection of the School Department's long-term share of contributions to the pension plan relative to the projected contributions of all participating members. #### NOTE 6 – RETIREMENT PLAN (CONTINUED) #### I. Defined Benefit Pension Plan - Maine Public Employees Retirement System (MEPERS) F. Pension Liabilities, Pension Expense, and Deferred Outflows of Resources and Deferred Inflows of Resources Related to Pensions (Continued) At the June 30, 2015 measurement date, the School Department proportion was 0.002466%, while at the June 30, 2014 measurement date it was 0%. At June 30, 2016 the School Department's reported net pension liability was a portion of the total proportionate share of the collective net pension liability associated with the School Department's participation in the Teacher plan, as follows: | School Department's Proportionate Share of Net Pension Liability | \$ 33,924 | |--|-------------------| | State of Maine's Proportionate Share of Net Pension Liability | 870,922 | | Total | <u>\$ 904,846</u> | For the fiscal year ended June 30, 2016, the School Department recognized pension expense of \$73,807 and State support of \$39,600. At June 30, 2016, the reported deferred outflows of resources and deferred inflows of resources related to pension from the following sources are as follows: | | Deferred | Deferred | |--|-------------
-----------------| | | Outflows of | Inflows of | | | Resources | Resources | | Differences between Expected and Actual Experience | \$ 0 | \$ 231 | | Changes in Assumptions | 918 | 0 | | Net Difference between Projected and Actual Earnings on
Pension Plan Investments | 7,045 | 8,551 | | Changes in Proportion and Differences between Employer Contributions and Proportionate Share of Contributions. | 24,227 | 97 | | School Department Contributions Subsequent to the Measurement Date | 30,165 | 0 | | Total | \$ 62,355 | <u>\$ 8,879</u> | Amounts reported as deferred outflows of resources and deferred inflows of resources related to pensions will be recognized in pension expense as follows: | For the Year Ended June 30, | <u>Amount</u> | | |-----------------------------|---------------|---------| | 2016 | \$ | 41,910 | | 2017 | | 10,894 | | 2018 | | (1,089) | | 2019 | | 1,761 | | Total | <u>\$</u> | 53,476 | #### NOTE 6 – RETIREMENT PLANS (CONTINUED) #### I. Defined Benefit Pension Plan - Maine Public Employees Retirement System (MEPERS) #### G. Actuarial Assumptions The total pension liability in the June 30, 2014 actuarial valuation was determined using the following actuarial assumptions applied to all period included in the measurement: **➤ Inflation** 3.50% ➤ Salary Increases 3.5% to 13.50% Investment Rate of Return 7.125% Cost of Living Benefit Increases 2.55% For the School Department employees, the mortality rate is based on the RP2000 Combined Mortality Tables for males and females using Scale AA, with a two year setback for active members. The long-term expected rate of return on pension plan investments were determined using a building-block method in which best-estimate ranges of expected future real rates or return (expected returns, net of pension plan investment expense and inflation) are developed for each major class of assets. These ranges are combined to produce the long-term expected rate of return by weighing the expected future real rates of return by the target asset allocation percentage and by adding expected inflation. Best estimates of arithmetic real rates of return for each major asset class included in the pension plan's target asset allocation as of June 30, 2015 are summarized in the following table: | | Target | Long-Term Expected | | | |------------------|-------------|---------------------|--|--| | | Allocation | Real Rate of Return | | | | US Equities | 20% | 5.2% | | | | Non- US Equities | 20% | 5.5% | | | | Private Equity | 10% | 7.6% | | | | Real Assets: | | | | | | Real Estate | 10% | 3.7% | | | | Infrastructure | 10% | 4.0% | | | | Hard Assets | 5% | 4.8% | | | | Fixed Income | <u>25%</u> | 0.7% | | | | | <u>100%</u> | | | | #### H. Discount Rate The discount rate used to measure the total pension liability was 7.125%. The projection of cash flows used to determine the discount rate assumed that plan member contribution will be made the current contribution rate and that employer and non-employer entity contributions will be made at contractually required rates, actuarially determined. Based on these assumptions, the pension plan's fiduciary net position was projected to be available to make all projected future benefit payments to current plan members. Therefore, the long-term expected rate of return on pension plan investments was applied to all periods of projected benefit payments to determine the total pension liability. #### NOTE 6 – RETIREMENT PLANS (CONTINUED) #### I. Defined Benefit Pension Plan - Maine Public Employees Retirement System (MEPERS) I. Sensitivity of the Proportionate Share of the Net Pension Liability to Changes in the Discount Rate The following presents the School Department's proportionate share of the net pension liability calculated using the discount rate of 7.125%, as well as what the School Department proportionate share of the net pension liability would be if it were calculated using a discount rate that is 1 percentage point lower (6.125%) or 1 percentage point higher (8.125%) than the current rate: | | Current | | | |--------------------------------|-------------|-----------------|-------------| | | 1% Decrease | Discount Rate | 1% Increase | | | (6.125%) | <u>(7.125%)</u> | (8.125%) | | Proportionate Share of the Net | | | | | Pension Liability | \$58,290 | \$33,294 | \$12,475 | J. Pension Plan Financial and Actuarial Information Additional financial information and actuarial information can be found in the Maine PERS 2014 Comprehensive Annual Financial Report available online at www.mainepers.org or by contacting the System at (207) 512-3100. #### NOTE 7 – GOVERNMENTAL FUND BALANCES The Town's General Fund unassigned fund balance total of \$1,012,104 represents fund balance that has not been assigned to other funds and that has not been restricted, committed or assigned to specific purposes within the General Fund. As per Exhibit III, a summary of the nature and purpose of these reserves by fund type at June 30, 2016 follows. | Nonspendable School Lunch Inventory | <u>\$</u> | 3,986 | |---------------------------------------|-----------|---------| | Committed | | | | Dayton School Department | <u>\$</u> | 412,573 | | Committed | | | | Capital Projects Funds | | | | Land Account | \$ | 124,000 | | Municipal Capital Improvements | | 73,320 | | Goodwin's Mills Fire-Rescue Ambulance | | 71,722 | | Goodwin's Mills Fire-Rescue | | | | Truck/Equipment | | 15,480 | | Highway Account | | 2,973 | | Total | <u>\$</u> | 287,495 | # NOTE 7 – GOVERNMENTAL FUND BALANCES (CONTINUED) | Restricted | | | |--|-----------|-----------| | Special Revenue Funds | | | | State Revenue Sharing | \$ | 97,946 | | Franklin School | | 10,585 | | Town Dogs | | 8,163 | | Recreation | | 6,511 | | Comprehensive Plan | | 4,850 | | Performance Evaluation and Professional | | | | Growth Grant (PEPG) | | 4,522 | | Goodwin's Mills Fire-Rescue Facilities, | | | | Systems and Equipment | | 2,825 | | Other Donations | | 2,002 | | Goodwin's Mills Fire-Rescue Unemployment | | 2,000 | | Playground | | 1,813 | | Goodwin's Mills Fire-Rescue Municipal | | 1,374 | | CHCC Grant | | 1,250 | | Fire Water Hydrant | | 1,000 | | Mower Account | | 887 | | Holiday Assistance | | 768 | | Ballfield | | 681 | | Planning Board Maps | | 500 | | Town Fuel Assistance | | 350 | | Transition Grant Proficiency | | 310 | | Total | <u>\$</u> | 148,337 | | Assigned | | | | Permanent Funds, Expendable | | | | Goodwin's Cemetery Trust Funds | \$ | 1,939 | | Unassigned | | | | School Hot Lunch Program | \$ | (40,211) | | General Fund | | 1,012,104 | | Total | \$ | 971,893 | #### NOTE 8 – INTERFUND ACTIVITY Interfund balances at June 30, 2016, consisted of the following: | Due To | | |------------------------------|---------------------| | Major Fund | | | Dayton School Department | \$ 672,437 | | Non Major Governmental Funds | | | Special Revenue Funds | 141,538 | | Capital Project Funds | 200,257 | | Trust Funds | 1,939 | | Total | <u>\$ 1,016,171</u> | | | | | Due From | | | General Fund | \$ 964,556 | | Non Major Governmental Funds | 51,615 | | Total | <u>\$ 1,016,171</u> | These balances resulted from the time lag between the dates that (1) interfund goods and services are provided or reimbursable expenditures occur, (2) transactions are recorded in the accounting system, and (3) payments between funds are made. Interfund transfers for the year ended June 30, 2016, consisted of the following: | Transfer To | | |------------------------------|------------------------------| | General Fund | \$ 95,123 | | Major Fund | | | Dayton School Department | 2,689,991 | | Non Major Governmental Funds | | | Special Revenue Funds | 5,674 | | Capital Project Funds | 58,000 | | | A A A 40 FOO | | Total | <u>\$ 2,848,788</u> | | Total Transfer From | \$ 2,848,788 | | | \$ 2,848,788
\$ 2,753,665 | | Transfer From | | | Transfer From General Fund | | Transfers are used to (1) move revenues from the fund that statute or budget requires to collect them to the fund that statute or budget requires to expend them, and (2) use unrestricted revenues collected in the general fund to finance various programs accounted for in other funds in accordance with budgetary authorizations. #### NOTE 9 – GRAVEL PIT ESCROW COLLATERAL The Town has instituted a policy of requiring collateral from Shaw Brothers desiring to build from the Town. The amount of the collateral is 150% of the estimated cost of the gravel pit to be built. Under this agreement Shaw Brothers are required to deposit into a bank account the required amount of the collateral. Only the Treasurer of the Town has the authority to withdraw funds, and is required to release the funds back to the developer upon receiving confirmation from the Code Enforcement Officer that the Town's consulting engineer has approved the refund payment based upon a site inspection, and has certified that a certain percentage of the required work has been performed by the developer. At June 30, 2016, the Town held such collateral for Shaw Brothers in the amount of \$44,838. #### NOTE 10 – STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY #### A. - Budgetary Accounting The Town of Dayton utilizes a formal budgetary accounting system to control revenues and expenditures accounted for in the General Fund. This budget is established by the Board of Selectmen and must be approved at the Annual Town Meeting. #### **B.** - Excess of Expenditures over Appropriations For the year ended June 30, 2016, no expenditures exceeded appropriations. #### C. - Deficit Balances Generally accepted accounting principles require disclosure of individual funds that have deficit balances at year-end. As of June 30, 2016, no individual funds held a deficit balance for the Town of Dayton. As of June 30, 2016, one individual fund held a deficit balance for the Dayton School Department. School Lunch Program \$ (36,225) #### **NOTE 11 – JOINT
VENTURE** The Lyman-Dayton Fire Commission was established by the Boards of Selectmen of Lyman, Maine and Dayton, Maine to act as a governing board for the Lyman-Dayton Joint Fire and Emergency Rescue Department, referred to as "Goodwin's Mills Fire-Rescue (GMFR)." Bylaws were formulated in accordance with the Interlocal Agreement dated December 20, 2010, as amended, between the Towns of Lyman and Dayton for the joint operation and management of fire and emergency rescue services. The Town does not hold an explicit and measurable equity interest in this joint venture and thus no such interest in carried on the Town's books. #### NOTE 11 – JOINT VENTURE (CONTINUED) Along with the Town of Lyman, the Town does bear an ongoing financial responsibility to subsidize the operations of GMFR, pursuant to annual operating and capital budgets adopted by the Commission subject to the approval both Towns. Additionally, all capital assets in the custody of GMFR are titled in equal proportions to the Towns. The Town of Dayton's reported 50% share of such capital assets net of accumulated depreciation amounted to \$581,718 at June 30, 2016. During the year ended June 30, 2016, the Town contributed \$221,329 towards the operating costs of GMFR. At June 30, 2016, GMFR's financial statements indicated unrestricted net position of \$285,776. Those financial statements are available by calling GMFR at 207-499-2244. #### **NOTE 12 – RISK MANAGEMENT** The Town is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; and natural disasters for which the Town carries commercial insurance. There have been no significant reductions in insurance coverages during the fiscal year and no significant settlements that exceeded insurance coverage. #### **NOTE 13 – OVERLAPPING DEBT** Town's proportionate share of York County's debt is not recorded in the financial statements of the Town of Dayton. At June 30, 2015, per the County of York's most recent audited financial statements, the Town's share was 0.70% (or \$54,112) of the County's outstanding debt of \$7,730,259. #### **NOTE 14 - CONTINGENCIES** #### A. Grants The Town received financial assistance from federal and State agencies in the form of grants. The disbursement of funds received under these programs generally requires compliance with terms and conditions specified in the grant agreements and are subject to audit by the grantor agencies. Any disallowed claims resulting from such audits could become a liability of the general fund or other applicable funds; however, in the opinion of management, any such disallowed claims will not have a material adverse effect on the overall financial position of the Town. #### NOTE 15 - CONCENTRATION OF RISK/ECONOMIC DEPENDENCY The Town of Dayton's largest taxpayer is BIF II US Renewable LLC and represents 14.1% or valuation of \$24,840,000 of the total assessed valuation of Town of Dayton of \$175,639,700 for year ending June 30, 2016. #### **NOTE 16 – PRIOR PERIOD ADJUSTMENTS** During the year ended June 30, 2016, the Town completed its implementation of the provisions of GASB 68, discussed in Note 6. As a result, deferred outflows of resources were recorded within the government-wide financial statements as of June 30, 2015, representing the amount of employer defined benefit pension contributions made by the Town during the year then ended. #### NOTE 16 – PRIOR PERIOD ADJUSTMENTS (CONTINUED) This matter resulted in an increase in the Town's net position in the amount of \$24,328 and is reflected as a prior period adjustment within the current year's statement of activities. During the year ended June 30, 2016, it was determined that the Town's government-wide financial statements had not heretofore included its 50% ownership interest in Goodwin's Mills Fire-Rescue's capital assets. Accordingly, a prior-period adjustment in the amount of \$606,060 has been reflected in the current year's government-wide financial statements to properly reflect the Town's ownership in these assets. This adjustment had no impact on any fund-level financial statements. #### NOTE 17 – DATE OF MANAGEMENT'S REVIEW Management has evaluated subsequent events through October 24, 2016 the date on which the financial statements were available to be issued. # TOWN OF DAYTON SCHOOL DEPARTMENT REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF THE SCHOOL DEPARTMENT'S PROPORTIONATE SHARE OF NET PENSION LIABILITY JUNE 30, 2016 | | 6/30/16 | <u>6/30/15</u> | |---|------------------------------------|-------------------| | School Department's Proportion of Net Pension Liability | 0.002466% | <u>0%</u> | | School Department's Proportionate Share of the Net Pension
Liability
State of Maine's Proportionate Share of the Net Pension Liability
Total | \$ 33,294
870,922
\$ 904,846 | \$ 0
0
\$ 0 | | School Department's Covered Employee Payroll | \$ 879,753 | \$ 0 | | School Department's Proportionate Share of the Net Pension
Liability as a Percentage of Its Covered Employee Payroll | <u>3.78%</u> | <u>0%</u> | | Plan Fiduciary Net Position as a Percentage of the Total Pension
Liability | <u>83.55%</u> | <u>86.46%</u> | Amounts presented for each fiscal year were determined as of June 30. The data above was determined by the actuarial valuation date which was one year prior to the audit report date. Retroactive information is not required to be presented. A full 10 year schedule will be displayed as it becomes available. The Notes to the Financial Statements are an Integral Part of This Statement. # TOWN OF DAYTON SCHOOL DEPARTMENT REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF THE SCHOOL DEPARTMENT PENSION CONTRIBUTIONS JUNE 30, 2016 | | 6/30/16 | 6/30/15 | |---|---------------|-----------| | Contractually Required Contribution | \$
30,165 | \$
0 | | Actual Contribution |
(30,165) |
0 | | Contribution Deficiency (Excess) | \$
0 | \$
0 | | Covered Employee Payroll | \$
897,753 | \$
0 | | Contributions as a Percentage of Covered Employee Payroll | <u>3.36%</u> | <u>0%</u> | Amounts presented for each fiscal year were determined as of June 30. The data above was determined by the actuarial valuation date which was one year prior to the audit report date. Retroactive information is not required to be presented. A full 10 year schedule will be displayed as it becomes available. The Notes to the Financial Statements are an Integral Part of This Statement. # TOWN OF DAYTON # Warrant for Annual Town Meeting Fiscal Year July 1, 2017 to June 30, 2018 To James Roberts, a Constable in the Town of Dayton, in the County of York, #### Greetings: In the name of the State of Maine, you are hereby required to notify and warn the inhabitants of the Town of Dayton in said County of York, Maine, qualified by law to vote in Town affairs, to assemble at the Dayton Municipal Building on Tuesday, the 13th day of June, 2017 at seven forty-five in the morning, then and there to act upon Article 1 and by secret ballot on Articles 2 through 5 as set out below, the polling hours to be from eight o'clock in the forenoon until eight o'clock in the evening; And, to notify and warn said inhabitants to meet at the Dayton Municipal Building in said Town of Dayton on Thursday, the 15th day of June, 2017, at 7:00 PM, then and there to act on Articles 6 through 48 as set out below, to wit: - **ARTICLE 1.** To choose a moderator to preside at said meeting. - **ARTICLE 2.** To choose a Selectman (3 year term). - **ARTICLE 3.** To choose a SAU School Board Member (3 year term). - **ARTICLE 4.** Shall the Town of Dayton authorize the State to permit the operation of agency liquor stores on days other than Sunday? (Title 28-A #123 Question 2)? - **ARTICLE 5.** Shall the Town of Dayton authorize the State to permit the operation of agency liquor stores on Sunday? (Title 28-A #123 Question 4)? #### **EDUCATION** ARTICLE 6. (Recorded vote required.) To see what sum the Town of Dayton will appropriate for the total cost of funding public education from kindergarten to grade 12 as described in the Essential Programs and Services Funding Act (School Committee Recommends \$3,757,117.00) and to see what sum the Town will raise as the Town's contribution to the total cost of funding public education from kindergarten to grade 12 as described in the Essential Programs and Services Funding Act, Maine Revised Statutes, Title 20-A, Section 15688. School Board Recommendation \$1,655,099.00 Selectmen & Budget Committee Recommendation (taxes) \$1,655,099.00 Explanation: The school administrative unit's contribution to the total cost of funding public education from kindergarten to grade 12 as described in the Essential Programs and Services Funding Act is the amount of money determined by the Commissioner of Education to be the minimum amount that a municipality must raise in order to receive the full amount of state dollars. **ARTICLE 7.** (Recorded vote required.) Shall the Town of Dayton raise and appropriate \$989,824.98 in additional local funds, which exceeds the State's Essential Programs and Services allocation model by \$911,084.65, in order to fund the budget recommended by the School Committee? Explanation: The additional local funds are those locally raised funds over and above the school administrative unit's local contribution to the total cost of funding public education from Kindergarten to grade 12 as described in the Essential Programs and Services Funding Act that will help achieve the municipality's budget for educational programs. School Board Recommendation \$989,824.98 Selectmen & Budget Committee Recommendation (taxes) \$989,824.98 ARTICLE 8. (Recorded vote required.) To see what sum the Town of Dayton will
authorize the School Committee to expend for the fiscal year beginning July 1, 2017 and ending June 30, 2018 from the school administrative unit's contribution to the total cost of funding public education from Kindergarten to grade 12 as described in the Essential Programs and Services Funding Act, non-state funded school construction projects, additional local funds for purposes under the Maine Revised Statutes, Title 20-A, Section 15690, unexpected balances, tuition receipts, state subsidy and other receipts for the support of schools, and broken down as follows: | REGULAR INSTRUCTION | \$
3,041,624.82 | |----------------------------------|--------------------| | SPECIAL EDUCATION | \$
1,129,066.62 | | CAREER & TECHNICAL EDUCATION | \$
0.00 | | OTHER INSTRUCTION | \$
10,212.00 | | STUDENT & STAFF SUPPORT | \$
59,156.65 | | SYSTEM ADMINISTRATION | \$
111,868.00 | | SCHOOL ADMINISTRATION | \$
168,452.93 | | TRANSPORTATION & BUSES | \$
287,607.02 | | FACILITIES MAINTENANCE | \$
231,208.48 | | DEBT SERVICE & OTHER COMMITMENTS | \$
0.00 | | ALL OTHER EXPENDITURES | \$
15,000.00 | | TOTAL SCHOOL BUDGET | \$
5,054,196.52 | | School Board Recommendation | \$5,054,196.52 | |---|----------------| | Selectmen & Budget Committee Recommendation (taxes) | \$5,054,196.52 | **ARTICLE 9.** Shall the Town of Dayton authorize the School Committee to expend \$63,131.90 for the School Food Service program for the fiscal year commencing on July 1, 2017 and ending of June 30, 2018, and that the sum of \$63,131.90 in estimated revenues is adopted in support of Food Service, with a local share for Food Services in the amount of \$0.00? School Committee Recommendation Yes Vote **ARTICLE 10**. Shall the School Committee be authorized to accept grant funds or other sources during the fiscal year and expend such funds for the purposes for which they are intended? School Committee Recommendation Yes Vote **ARTICLE 11**. In the event that the Dayton School Department receives more state education subsidy than the amount included in its budget, shall the School Board be authorized to use all or part of the additional state subsidy to increase expenditures for school purposes in cost center categories approved by the School Board, increase the allocation of finances in a reserve fund approved by the School Board, and/or decrease the local cost share expectation, as defined in Title 20-A, section 15671-A(1)(B), for local property taxpayers for funding public education as approved by the School Board? School Committee Recommendation Yes Vote #### **PUBLIC SAFETY:** **ARTICLE 12.** To see if the Town will vote to raise and appropriate the sum of \$67,528.30 for the Town of Dayton's share of the Goodwin's Mills Fire-Rescue operational costs, said sum to be paid to the Treasurer of the Goodwin's Mills Fire-Rescue pursuant to the Interlocal Agreement between the Town of Dayton and the Town of Lyman. Any unused amounts will carry forward. To be effective, the Town of Lyman must also vote to appropriate its share of such costs. | 2016-2017 | \$ 96,432.00 | |---|--------------| | Requested | \$ 67,528.30 | | Selectmen & Budget Committee Recommendation (taxes) | \$67,528.30 | **ARTICLE 13.** To see if the Town will vote to raise and appropriate the sum of \$156,791.95 for the Town of Dayton's share of the Goodwin's Mills Fire-Rescue Department full-time and part-time personnel costs, said sum to be paid to the Treasurer of the Goodwin's Mills Fire-Rescue pursuant to the Interlocal Agreement between the Town of Dayton and the Town of Lyman. Any unused amounts will carry forward. To be effective, the Town of Lyman must also vote to appropriate its share of such costs. | 2016-2017 | \$176,886.00 | |--|--------------| | Requested | \$156,791.95 | | Selectmen & Budget Recommendation (taxes) | \$103,224.45 | | Selectmen & Budget Recommendation (EMS Revenue) | \$ 15,750.00 | | Selectmen & Budget Recommendation (GMFR Surplus) | \$ 37,817.50 | **ARTICLE 14.** To see if the Town will vote to raise and appropriate the sum of **\$13,755.00** to maintain the contract for the provision of dispatching services and 911 answering (PSAP) services. | 2016-2017 | \$13,755.00 | |---|-------------| | Requested | \$13,755.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$13,755.00 | **ARTICLE 15**. To see if the Town will vote to raise and appropriate the sum of \$2,731.35 to maintain the animal shelter contract for the ensuing year. | 2016-2017 | \$2,731.35 | |---|------------| | Requested | \$2,731.35 | | Selectmen & Budget Committee Recommendation (taxes) | \$2,731.35 | **ARTICLE 16.** To see if the Town will vote to raise and appropriate the sum of **\$2,800.00** for the Goodwin's Mills Fire Rescue health insurance fund for the purpose of covering any health insurance expenditures that exceed the budget. All remaining funds will be held in the Goodwin's Mills Fire Rescue health insurance reserve account. | Amount Available | \$2,800.00 | |---|------------| | 2016-2017 | \$2,800.00 | | Requested | \$2,800.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$2,800.00 | **ARTICLE 17.** To see if the Town will vote to raise and appropriate the sum of **\$50,000.00** to be deposited in the Town's Fire Truck Savings Account to be held for the eventual purpose of purchasing a new fire truck. | Amount Available | \$50,487.00 | |---|-------------| | 2016-2017 | \$35,000.00 | | Requested | \$50,000.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$50,000.00 | **ARTICLE 18**. To see if the Town will vote to discontinue the Town's GMFR designated account and release the balance of \$1,374.00 to the Town's Fire Water Hydrant reserve account for the purpose of establishing and/or maintaining the Town's fire hydrant water supply. Explanation: This GMFR designated account relates to monies that were raised for the start up of a municipal fire department. Amount Available \$90.00 Selectmen Recommendation Yes Vote **ARTICLE 19.** To see if the Town will vote to raise and appropriate the sum of **\$12,500.00** to be deposited in the Facilities, Systems & Equipment reserve account for the purpose of financing capital improvements other than firefighting or rescue vehicles for Goodwin's Mils Fire-Rescue. | Amount Available | \$ 5,976.00 | |---|-------------| | 2016-2017 | \$12,500.00 | | Requested | \$12,500.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$12,500.00 | #### **PUBLIC WORKS:** **ARTICLE 20.** To see if the Town will vote to raise and appropriate the sum of \$3,500.00 for street lighting and electricity for the Salt Shed for the ensuing year. | 2016-2017 | \$3,500.00 | |---|------------| | Requested | \$3,500.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$3,500.00 | **ARTICLE 21.** To see if the Town will vote to raise and appropriate the sum of \$181,500.00 for the purpose of snow removal, sanding and salting for the ensuing year. | Snowplow contract | \$180,000.00 | |---------------------|--------------| | Miscellaneous funds | \$1,500.00 | | Total | \$181,500.00 | | 2016-2017 | \$184,276.00 | |---|--------------| | Requested | \$181,500.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$181,500.00 | **ARTICLE 22.** To see if the Town will vote to raise and appropriate the sum of **\$225,000.00** for the highway account for paving projects, gravel, culverts, bridges, shouldering, striping and other road way improvements. Roads to be worked on will be at the discretion of the Road Commissioner and Selectmen. | 2016-2017 | \$200,000.00 | |---|--------------| | Requested | \$225,000.00 | | Selectmen & Budget Committee Recommendation | \$225,000.00 | | (D.O.T. Capital Block Grant) | \$27,484.00 | | (taxes) | \$197,516.00 | **ARTICLE 23**. To see if the Town will vote to approve the Municipal Offiers' Order of Discontinuance of a portion of Steele Road, dated April 27, 2017 and filed with the Town Clerk, and to raise and appropriate the sum of **\$6,000.00** to pay damages as stated in the aforementioned Order. | Requested | \$6,000.00 | |---|------------| | Selectmen & Budget Committee Recommendation (taxes) | \$6,000.00 | #### **WASTE MGMT:** **ARTICLE 24.** To see if the Town will vote to raise and appropriate the sum of **\$173,000.00** to finance the waste contract, tipping fees and transfer station/recycling costs. | 2016-2017 | \$173,000.00 | |---|--------------| | Requested | \$173,000.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$173,000.00 | #### **GENERAL GVT:** **ARTICLE 25.** To see if the Town will vote to raise and appropriate the sum of **\$176,384.00** for Town Office Salaries, Board & Committee Stipends, the Town's share of Social Security, Medicare and Health Insurance for its employees. | 2016-2017 | \$170,926.80 | |---|--------------| | Requested | \$176,384.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$172,384.00 | | Selectmen & Budget Committee Recommendation | | | (Reserved Fund Balance Account-Town Dogs) | \$4,000.00 | **ARTICLE 26.** To see if the Town will vote to raise and appropriate the sum of \$16,500.00 to provide stipends for the Board of Selectmen (\$13,500.00), General Assistance Administrator (\$500.00) and the Road
Commissioner (\$2,500.00). | 2016-2017 | \$16,500.00 | |---|-------------| | Requested | \$16,500.00 | | Budget Committee Recommendation (taxes) | \$16,500.00 | **ARTICLE 27.** To see if the Town will vote to raise and appropriate the sum of **\$11,019.00** to pay for unemployment, liability insurance and workers' compensation. | 2016-2017 | \$11,900.00 | |---|-------------| | Requested | \$11,019.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$11.019.00 | **ARTICLE 28.** To see if the Town will vote to raise and appropriate the sum of **\$66,968.00** for General Services of the Town Office (i.e. telephone, legal & auditor fees, dues, training, computer, software, supplies). | 2016-2017 | \$66,971.00 | |---|-------------| | Requested | \$66,968.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$66,968.00 | **ARTICLE 29.** To see if the Town will vote to raise and appropriate the sum of **\$15,400.00** for cleaning, building & grounds maintenance, fire & security and electricity. | 2016-2017 | \$17,246.00 | |---|-------------| | Requested | \$15,400.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$15,400.00 | **ARTICLE 30.** To see if the Town will vote to raise and appropriate the sum of \$500.00 to be deposited in the Mower Account for the purpose of maintaining the existing mower and having funds available for future purchase of mowers. The Dayton Little League will also make contributions to this account. | Amount Available | \$1,787.00 | |---|------------| | 2016-2017 | \$500.00 | | Requested | \$500.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$500.00 | **ARTICLE 31.** To see if the Town will vote to raise and appropriate the sum of \$30,715.23 for the purpose of paying the note on the Municipal Building. Principal \$26,429.46 and Interest \$4,285.77. This note matures on 11/01/2024. | 2016-2017 | \$30,612.36 | |---|-------------| | Requested | \$30,715.23 | | Selectmen & Budget Committee Recommendation (taxes) | \$30,715.23 | **ARTICLE 32.** To see if the Town will vote to raise and appropriate the sum of **\$8,000.00** for the Municipal Capital Improvement Fund. | Amount Available | \$81,319.00 | |---|-------------| | 2016-2017 | \$8,000.00 | | Requested | \$8,000.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$8,000.00 | **ARTICLE 33.** To see what sum of money the Town will vote to raise and appropriate for the Land Account. | Amount Available | \$124,000.00 | |---|--------------| | 2016-2017 | \$0.00 | | Requested | \$0.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$0.00 | #### **GENERAL ASSISTANCE:** **ARTICLE 34.** To see if the Town will vote to raise and appropriate the sum of **\$2,000.00** for the support of the poor. | 2016-2017 | \$2,000.00 | |---|------------| | Requested | \$2,000.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$2,000.00 | # **COMMUNITY SERVICE:** **ARTICLE 35.** Shall the Town vote to raise and appropriate the sum of \$5,650.00 for the following area social organizations for the ensuing year: | Organization | 2016-2017 | Requested | Selectmen & Budget
Committee
Recommendations | |---------------------------------------|------------|------------|--| | York County Community
Action | \$700.00 | \$700.00 | \$700.00 (taxes) | | Food Pantry | \$1,000.00 | \$1,000.00 | \$1,000.00 (taxes) | | Caring Unlimited | \$250.00 | \$590.00 | \$250.00 (taxes) | | York County Shelter
Programs, Inc. | \$650.00 | \$750.00 | \$750.00 (taxes) | | VNA Home Health | \$250.00 | \$250.00 | \$250.00 (taxes) | | Southern Maine Agency on Aging | \$500.00 | \$1,000.00 | \$1,000.00 (taxes) | | Community Library | \$850.00 | \$850.00 | \$850.00 (taxes) | | Hollis Library | \$850.00 | \$850.00 | \$850.00 (taxes) | | TOTALS | \$5,050.00 | \$5,990.00 | \$5,650.00 (taxes) | **ARTICLE 36.** To see if the Town will vote to raise and appropriate the sum of \$1,500.00 for the Dayton Historical Preservation Committee, said money to be used to assist in restoring and maintaining the town-owned one-room Franklin School located on the corner of Murch Road and Buzzell Road and the cemetery located in the ball field behind the Dayton Municipal Building. | 2016-2017 | \$1,500.00 | |---|------------| | Requested | \$1,500.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$1,500.00 | #### PARKS & RECREATION: **ARTICLE 37.** To see if the Town will vote to raise and appropriate the sum of **\$2,000.00** for support of the Dayton Parks & Recreation Committee. Said money to be used for recreational activities and supplies. | 2016-2017 | \$2,000.00 | |---|------------| | Requested | \$2,000.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$2,000.00 | #### **OTHER:** **ARTICLE 38.** To see if the Town will vote to raise and appropriate the sum of \$130,523.43 for the Dayton Assessment of York County Taxes. | 2016-2017 | \$124,733.91 | |---|--------------| | Requested | \$130,523.43 | | Selectmen & Budget Committee Recommendation (taxes) | \$130,523.43 | **ARTICLE 39.** To see if the Town will vote to raise and appropriate the sum of **\$10,000.00** for unanticipated expenses and emergencies that may occur during the fiscal year 2017-2018. | 2016-2017 | \$10,000.00 | |---|-------------| | Requested | \$10,000.00 | | Selectmen & Budget Committee Recommendation (taxes) | \$10,000.00 | **ARTICLE 40.** To see if the Town will vote to appropriate the sum of \$365,000.00 from the following General Fund revenue sources to be used toward the 2017-2018 budget appropriations thereby decreasing the amount required to be raised by property taxes. Selectmen Recommendation Vehicle Excise Taxes \$365,000.00 **ARTICLE 41.** To see if the Town will vote to appropriate the sum of \$15,000.00 from the following General Fund revenue sources to be used toward the 2017-2018 budget appropriations thereby decreasing the amount required to be raised by property taxes. Selectmen Recommendation General Fund Balance \$15,000.00 **ARTICLE 42.** To see if the Town will under the provision of Maine Revised Statutes Title 36, Section 505, vote to give a discount of 1.5% on all Real Estate Taxes and Personal Property Taxes assessed for the year 2017 that are paid by September 21, 2017, and to see if the Town will fix the rate of interest to be 7.00 Per Annum charged on taxes unpaid on October 19, 2017. Selectmen Recommendation Yes Vote **ARTICLE 43.** To see if the Town will vote to authorize the tax collector and treasurer to accept prepayments of taxes not yet committed, pursuant to 36 MRSA § 506, provided that no interest shall be paid on prepayments or on any refund of excess amounts prepaid. Selectmen Recommendation Yes Vote **ARTICLE 44.** To see if the Town will vote to authorize the Board of Selectmen to accept and expend State and Federal grant funds and other revenues received during the fiscal year. Selectmen Recommendation Yes Vote **ARTICLE 45.** To see if the Town will vote to take from the State of Maine Snowmobile Registration Fee Refund a sum of \$6.00 per registered snowmobile. Said monies to be turned over to the Lyman Snowmobile Club for the use of maintaining trails in Dayton. The funds will be released after the Town is reimbursed for the 2017-2018 registrations as determined by the State of Maine. Selectmen Recommendation Yes Vote **ARTICLE 46.** Shall the town of Dayton adopt the following changes to the Dayton Zoning Ordinance: Article 4.2 Definitions: **Expansion of a Structure**: An increase in the floor area or volume <u>footprint</u> of a structure, including all extensions such as, but not limited to attached: decks, garages, porches and greenhouses. **Expansion of Use**: The addition of weeks or months to a use's operating season; additional hours of operation; or the use of more floor area footprint of a structure or ground area devoted to a particular use. Selectmen Recommendation Yes Vote **ARTICLE 47.** To see if the Town will vote to authorize the Selectmen on behalf of the Town to sell and dispose of any real estate acquired by the Town for non-payment of taxes thereon in accordance with the procedures required by law and on such terms as they deem advisable; and to see if the Town will authorize the Selectmen to execute municipal release deeds for said property. Selectmen Recommendation Yes Vote ARTICLE 48. To see if the Town will vote to authorize the Selectmen on behalf of the Town to dispose, convey, sell or negotiate towards a trade in value deemed by the Selectmen to be in the best interest of the town, any surplus Town owned property, including Town-owned real estate, provided any outright sale is the result of acceptance of the highest bid by bid process established by the Selectmen which reserves the right to reject all bids. Selectmen Recommendation Yes Vote The registrar gives notice that she will be at the Town Office Monday, June 12th 2017 from 12:00 pm to 6:00 pm for the purpose of revising and correcting the list of voters. The Registrar of Voters shall hold office hours while the polls are open to correct any error in or change a name or address on the voting list; to accept the registration of any person eligible to vote and to accept new enrollments. A person who is not registered
as a voter may not vote in any election. Given under our hands this 1st day of May, A.D., 2017. SCOTT LITTLEFIELD, CHAIR DANIEL E. GAY JAROD HARRIMAN # **NOTES:** # July 1, 2015 to June 30, 2016 #### In Memoriam # Goodbye friends of Dayton, you will be remembered with fond memories. Lisa Marie Barden Roger M. Lemieux Elaine C. Morgan Mabel C. Boucher Marc R. Letourneau Louis A. Roy Audrey G. Frair Joanne Merchberger Jill Ann Theriault Jeannette A. Guillette Josephine Merrill Patricia A. Waddington Henry C. Hildenbrand, Jr. David E. Miller, Jr. Mark Murray served as a school counselor for many years at the Dayton Consolidated School. Harold J. Lavoie was a member of the Recreation Committee and a baseball coach in the early 80's. #### Newborns We welcomed 18 new residents to the town, and want to wish the very best to the parents and families of these little ones. _____